

The Society for Philosophers in America (SOPHIA)
Grant Application Submitted for the American Philosophical Association Grant Fund RFP

June 27, 2013

“Poverty and Justice: Two Public Symposia Concerning Shelter and Food Security for the Poor”

- I. Names and Affiliations
- II. Abstract
- III. Account of the Project’s Purpose and Timeline
- IV. Project Budget Narrative
- V. Designation of the Fiscal Agent
- VI. Information about Other Funding Obtained or Sought
- VII. Promotion Plan
- VIII. Assessment plan
- IX. Photo collage from previous APA sponsored SOPHIA symposia
- X. Curriculum Vitae for Each Member of the Project Steering Committee

I. Names and Affiliations

The SOPHIA project steering committee for this grant proposal consists of:

Dr. Douglas Anderson, Trustee of SOPHIA and Professor of Philosophy at Southern Illinois University Carbondale, Carbondale, IL.

Dr. Jackie Kegley, Trustee of SOPHIA and Professor of Philosophy at California State University, Bakersfield, Bakersfield, CA.

Dr. John J. McDermott, Trustee of SOPHIA, Distinguished Professor of Philosophy and Humanities and Abell Professor of Liberal Arts, Texas A & M University, College Station, TX.

Dr. Eric Thomas Weber, Executive Director and Trustee of SOPHIA and **Principal Investigator** for this proposal, Associate Professor, Department of Public Policy Leadership, The University of Mississippi, 105 Odom Hall, University, MS, 38677, 662.915.1336 (office), 662.915.1954 (fax), etweber@olemiss.edu.

If you have any questions regarding this proposal, please contact Dr. Weber. If you would like to learn more about SOPHIA, visit our Web site at <http://www.philosophersinamerica.com>.

II. Abstract

In 2014, SOPHIA will engage in dialogue with the communities surrounding our organizers' universities, this year focusing on poverty and justice. We are requesting \$5,000 of support total for two events, which we will divide evenly to support each event. The funds would support keynote participants' honoraria and travel in part, in combination with funding from host institutions, and, we hope, with funding from further agencies and foundations. The first event titled "Poverty and Justice in California's Central Valley" will be held at California State University at Bakersfield in February, 2013. Bakersfield has been designated as the 4th poorest large metro area in the United States, and some CSUB students struggle to provide food and shelter for themselves. The second proposed event is titled "Food Security and Justice" and will be held Pacific Lutheran University. This event follows on a very successful 2012 Food Symposium. Each of these projects seeks to demonstrate the value of publicly engaged philosophy for our communities and of interaction with fellow community members for informing scholarship.

III. Account of the Project's Purpose and Timeline

In the last five years, economies around the world have experienced great instability. Unemployment rates have been central issues in public election debates. Questions about public support and poverty have raised controversy. In 2014, SOPHIA will support two public symposia aimed at engaging the public in dialogue about poverty.

Our first event will be at California State University at Bakersfield, on the subject of poverty, shelter, and access to food. The event will feature Victor Davis Hanson, Martin and Illie Anderson Senior Fellow at the Hoover Institution, Professor, CSU, Fresno (Web site:

<http://victorhanson.com/>), with responses from Representative of The Center for Law, Energy and the Environment Delores Huerta, UFW Debra Jackson, Philosophy of Law, CSUB, Department of Philosophy & Religious Studies, Aaron Hedge, Professor Economics, Director, Environmental Management. Dr. Hedge is leading an effort to develop a Food Bank program both for the university and for the community. Our first event will be organized by Dr. Jackie Kegley of California State University at Bakersfield.

The second event will be titled “Food Symposium II: Food Security and Justice,” and will take place at Pacific Lutheran University in the spring of 2014. This event will build on the success of SOPHIA’s first Food Symposium at PLU, for which you can find a brochure here:

<http://www.philosophersinamerica.com/Food%20Symposium%20Brochure%202-21-12-2.pdf>.

Participants in this year’s events will include representatives from Tacoma area food banks and the Emergency Food Network, local farmers, PLU faculty from multiple disciplines, and more.

Guiding questions for this second symposium will include:

- In 1948, the UN stated that the right to adequate food is a basic human right. Is access to nutritious food a human right and what is the basis for this claim? Does the state have a duty to protect this right?
- How do contemporary challenges such as soil erosion, genetic engineering, food deserts, and wealth inequality relate to this right?
- How does the right to food differ from other rights like free expression and property ownership?
- What are the moral obligations of states, corporations, food producers, grocers, and private citizens to prevent hunger?
- Should food security be addressed on a national or international level, or can it only be solved locally?

This second event will be organized by Dr. Sergia Hay of Pacific Lutheran University in Tacoma, WA.

As in SOPHIA’s previous programs supported by the APA, our goals with these events will include bringing together philosophers and non-philosophers to talk about shared interests

and problems. Already from exchanges undertaken in SOPHIA's previous work, there have been many relationships and networks built and strengthened, which have widened opportunities for philosophers as well as community members where our events have occurred. For some events, SOPHIA has been able to offer continuing education credits for ethics to people like doctors, nurses, physical therapists, attorneys, and school teachers. Beyond such offerings to surrounding communities, relationships have formed and strengthened, such as with doctors and medical centers, who have created fellowship programs for students of philosophy, focusing on ethics or community engagement, particularly with non-profit organizations at CSU, Bakersfield. CSU, Bakersfield has two very successful public institutes which have forged excellent relationships with the community and these two institutes will be co-sponsors of the event along with the School of Arts and Humanities and the Office of the Provost. The Pacific Lutheran University event will be sponsored by the PLU Department of Philosophy and PLU's Center for Community Engagement and Service and will have as its audience the larger Tacoma community, the PLU community and the University of Puget Sound community.

IV. Funding Request

Budget Narrative.

At present, we are requesting a total of \$5,000 from the APA to support both events, which we will divide evenly. The funds will contribute to key debate participants' honoraria and travel support. Our events in the past have garnered further support, which has been necessary, and we will seek such support once again. The APA would be sponsoring only a portion of our events' costs. Aside from the financial contributions the APA would be making to these particular events, furthermore, the funding would symbolize a continued endorsement on the part

of the APA for the kind of work that SOPHIA does. This has proven valuable already in our pursuit of funding from foundations.

V. Designation of the Fiscal Agent

Given that the principal investigator for this grant is Dr. Eric Thomas Weber at the University of Mississippi, who serves as Executive Director of SOPHIA, the fiscal agent for this grant application is:

Nina Jones, Director of Accounting, Accounting, The University of Mississippi,
318 Martindale, University, MS 38677, nina@olemiss.edu, 662.915.7078 (phone).

VI. Information about Other Funding Obtained or Sought

Leaders of SOPHIA are currently seeking funding from several funding agencies for regular support for our organization's efforts. At present we have encouragement from both home institutions (CSUB and PLU) for these events. CSUB is seeking commitment from local business firms and the Levan Institute at the Bakersfield Community College as well as the School of Business and Public Administration is also pledging support along with the School of Arts and Humanities and the Office of the Provost. Presently, we have already secured a commitment of shared support from the Kegley Institute of Ethics at CSUB. In addition, for past events we have been able to increase support for our events from state humanities councils because of the APA's sponsorship. In addition, foundations are beginning to take an interest in funding SOPHIA in a continuing fashion, but we have yet to solidify such sponsorship. With a few further examples of our efforts, our case will be stronger for such support.

VII. Promotional Plan

For each event, we will seek wide participation from members of local communities, in Bakersfield, CA and in Tacoma. Both the Kegley Institute of Ethics and the Institute for Religion, Education and Public Policy have excellent community presence and support. Event organizers will contact their Public Relations departments as well as departments on campus that would be interested in participating in our events. SOPHIA will also post information about these events on SOPHIA's Web site, under "events." The Web site is found here:

<http://philosophersinamerica.com>. Beyond these efforts, organizers, with the help of their PR departments, will issue press releases to announce the events. In Bakersfield, we have been successful in getting interviews on the state affiliate of National Public Radio, as well as with other radio and TV media. We will seek such publicity avenues once again. Finally, SOPHIA will make announcements about each of these events through various electronic distribution channels, including Web sites, such as PublicPhilosophyNetwork.org, and email listservs for philosophy.

VIII. Assessment

SOPHIA will plan to have a philosopher who is not a member or trustee of SOPHIA attend each event and provide an independent assessment of the meeting. Our report requested will ask the evaluator to assess the impact of the debate-style format of this form of SOPHIA meeting, as well as to what extent it worked well in conjunction with the conversational session that will follow the debate portion of each event.

As usual, we will also prepare surveys that we will distribute to participants at the events to assess the quality of SOPHIA's meeting, such as on the clarity and usefulness of the

philosophical content addressed at the meetings, as well as the quality of the philosophical engagement achieved with persons beyond the field of philosophy. Our report will reflect feedback, therefore, both from the non-SOPHIA evaluator and from our surveys of participants.

On pages that follow:

IX. Photo collage from previous APA sponsored SOPHIA symposia

X. Curriculum Vitae for Each Member of the Project Steering Committee

Society of Philosophers in America (SOPHIA)

“Disability, Civic Responsibility, & Community Friendship”

The University of Mississippi, Oxford, MS, February 25th and 26th, 2011.

Thank you all for your support!!! <http://www.philosophersinamerica.com/>

Society of Philosophers in America (SOPHIA) “Ethics at the End of Life”

The University of Mississippi, Oxford, MS, January 30th and 31st, 2009.

Thank you all for your support and participation!!! <http://www.philosophersinamerica.com/>

Douglas R. Anderson

I. PROFESSIONAL AFFILIATION AND CONTACT INFORMATION:

A. Present University Department or Unit: Philosophy

B. Office Address:

Department of Philosophy
980 Faner Drive, Room 3026
Southern Illinois University Carbondale
618-453-7435
dra3@siu.edu

II. EDUCATION:

B.A. Moravian College, Honors, 1980.

Ph.D. Pennsylvania State University, 1984. Dissertation: "Creativity and the Philosophy of Charles Peirce," Director, Dr. Carl Hausman.

III. PROFESSIONAL EXPERIENCE:

Assistant Professor of Philosophy, Wittenberg University, 1984-90.

Director of American Studies, Wittenberg University, 1987-90.

President (1986-87) and Acting Administrator (1987-88), Faculty Development Organization, Wittenberg University.

Assistant Professor of Philosophy, Penn State University, 1990-93.

Acting Graduate Officer, Penn State University, 1993-94.

Undergraduate Officer, Penn State University, 1995-96 and 2000-2003.

Graduate Officer, Penn State University, 1996-98.

Associate Professor of Philosophy, Penn State University, 1994-2005.

Professor of Philosophy, Southern Illinois University Carbondale, 2005-

Department of Philosophy Undergraduate Advisor, SIUC, 2007-2009.

IV. RESEARCH AND CREATIVE ACTIVITY:

A. Interests and Specialties: History of American Philosophy, Peirce, Philosophy of Religion.

Areas of Competence: Aesthetics, Ethics, History of Philosophy, American Studies.

D. Grants Received:

John William Miller Research Fellowship, for a book length study on the philosophy of John William Miller.

APA grant (with University of Mississippi Department of Public Policy), \$800 for workshop on local environmental issues. April 2009.

F. Papers and Presentations at Professional Meetings:

Speaking Engagements

Speaker

"Reflections on the St. Louis Hegelians," Webster University, February 2010.

"Preparing for the Philosophical Profession," APA Panel for the Profession, New York, December 2009.

"Taking Darwin at His Word: Peirce and London," Conference on Darwin and the Humanities, San Diego State University, November 2009.

"Peirce and Transcendentalists on the Art of Teaching," (two lectures) Summer Institute in American Philosophy, University of Oregon, July 2009.

"Santayana and Spinoza on Philosophic Liberty," Santayana Society, APA, Philadelphia, December 2008.

"Peirce and Experimentation," NEH Workshop on Experimentalism and Philosophy, Northern Arizona University, August 2008.

"Reflections on Emerson," Personalist Summer Institute, Western Carolina University, July 2008.
 "The Correspondence of James and Peirce," Helsinki Metaphysical Club, June 2008.
 "Hegel's Influence on Pragmatism," Nordic Conference on Pragmatism, Helsinki, May 2008.
 "The Pragmatic Tradition," University of Helsinki Philosophy Colloquium," May 2008.
 "Influence of the St. Louis Hegelians on Pragmatism," Conference on St. Louis Hegelians, Webster University, St. Louis, April 2008.
 "Contemplating Meditation: A Question of Practice," Conference on the Thought of Abraham Heschel, Baylor University, November 2007.
 "Reading Russon and *Philosophy Americana*," Western Canadian Philosophical Association, University of Saskatchewan, Saskatoon, Canada, October 2007.
 "What is a Living Tradition?" NEH Summer Seminar, University of New Mexico, July 2007.
 "Creativity Americana," Society for the Philosophy of Creativity, APA Central Division Meeting, Chicago, April 2007.
 "Emerson Two Natures," Society for the Advancement of American Philosophy, University of South Carolina, March 2007.
 "Philosophy Americana," Book Session, American Studies Association, Oakland, CA, October 2006.
 "Emerson's Natures," Center for Pragmatism Studies, Pontifical Catholic University of Sao Paulo, Sao Paulo, Brazil, November 2006.
 "Peirce's Idealistic Nature," University of the State of Sao Paulo, Sao Paulo, Brazil, November 2006.
 "Public Intellectuals as Pragmatic Teachers," Keynote Address, Baptist Association of Philosophy Teachers, Georgetown College, Georgetown, KY, October 2006.
 "Peircean Faith," American Philosophical Association, Central Division, Chicago, April 2006.
 "Emerson and Schelling," Society for the Advancement of American Philosophy, San Antonio, TX, March 2006.
 "Dewey and Springsteen on Mysticism," St. Francis College's Philosophy Colloquium, April 2005.
 "Individuals Ain't Ones: Royce on the World and the Individual," Relevance of Royce Conference, Vanderbilt University, April 2005.
 "Who's a Pragmatist? Peirce, Royce, and Dewey at the Turn of the Century," Presidential Address, The Charles S. Peirce Society, APA Boston, December 2004.
 "Teaching and Walking: The Humanity of Physical Education," Colloquium for SUNY Brockport's Department of Physical Education," October 2004.
 "Food and Symbolic Meanings," with Donald Thompson, American Association for Food and Society, Culinary Institute of America, Hyde Park, NY, June 2004.
 "The Loss of Artful Teaching," Sacred Heart University Presidential Lecture, April 2004.
 "Royce and Philosophy as a Way of Life," University of Oregon Colloquium, February 2004.
 "James's Knight Errant: Thomas Davidson," SAAP, Birmingham, AL, April 2004.
 "Thomas Davidson and Utopia," Annual meeting of The Society for Utopian Studies, San Diego, October 2003.
 "Response to Colapietro's *Fateful Shapes of Human Freedom*," Penn State Colloquium Series, September 2003.
 "Philosophy Americana (2 lectures)," SAAP Summer Institute, University of Oregon, July 2003.
 "James and Endurance Sport," International Association for the Philosophy of Sport, Ohio State University, June 2003.
 "Performance Art and Dick Butkus," International Association for the Philosophy of Sport, Penn State, October 2003.
 "James's Wild Beasts of the Philosophical Desert," APA Eastern, Atlanta, December 2002.
 "Another Radical Empiricism," Midwest Pragmatism Group, Chicago, September 2002.
 "Peirce's Marriage of Science and Religion," SAAP, Portland, ME, March 2002.
 "Origins of Pragmatism," Gettysburg College Colloquium, April 2002.
 "Humanities of Sport," Penn State Kinesiology Colloquium Series, February 2002.
 "Humanities without Apologies," Midwest Philosophy of Education Society, Chicago, October 2001.
 "Risk and Gambling in American Thought," SAAP, Las Vegas, March 2001.

- "Royce: Philosophy as Wandering," APA Eastern Division, NYC, December 2000.
- "Peirce's Neglected Argument (2 lectures)," SAAP Summer Institute, Vermont, 2000.
- "Hocking, Bugbee, Marcel," Personalist Summer Institute, Western Carolina University, June 2000.
- "Dewey: Theology as Healing," SAAP, University of Toronto, March 1999.
- "Bugbee's Inward Wildness," SPEP, Penn State University, October 1999.
- "Hocking and the Liberal Spirit," University of Oregon Colloquium, March 1998.
- "Wildness as Political Act" and "Teaching Emerson," SAAP, Albuquerque, NM, March 1998.
- "Peirce and Nominalistic Platonism," HIARPT International Meeting, Bad Boll, Germany, August 1998.
- "Pragmatism's Future," Conference on Pragmatism and the Future of Philosophy, PSU, March 1996.
- "Theology as Healing: A Meditation on *A Common Faith*," SAAP, University of Toronto, March 1996.
- "Pragmatic Intellectuals: Facing Loss in American Philosophy," HIARPT, Highlands, NC, June 1995.
- "American Scholars as Persons of the World," St. Francis College, Loretto, PA, April 1995.
- "Peirce's Theory of God and Practice," Society for the Advancement of American Philosophy, Boston, March 1995.
- "Responding from the Midworld of John William Miller," Society for the Advancement of American Philosophy, APA Central, Kansas City, May 1994.
- "Peirce's *Agape* and the Generality of Concern," Second International Conference on Philosophical Theology, University of St. Andrews, Scotland, August 1993.
- "An Opening Conversation between Pragmatism and Personalism: Hocking and Dewey," Society for the Advancement of American Philosophy, Nashville, March 1992.
- "Smith and Dewey on the Religious Dimension of Experience," Highlands Institute for American Religious Thought, Highlands, NC, June 1992.
- "Dewey and American Musics," co-presented with Crispin Sartwell of Vanderbilt University, Society for the Advancement of American Philosophy with APA Central Division, Louisville, April 1992.
- "Pragmatic Co-optation in the Face of Environmentalist Opposition," Northeast Decision Sciences Institute, Boston, April 1992.
- "Finite Persons: The Legacy of Bowne's Empiricism," Mansfield College Conference on Persons, Oxford, England, September, 1991.
- "John Dewey: Philosophy's Way to Wisdom," Academie du Midi, Alet le Bains, France, May, 1991.
- "Religious Belief in American Thought: Edwards, Emerson, and Peirce," Bergische Universitat, Wuppertal, Germany, May, 1991.
- "Emerson's 'Nature' and Nature Thinking," co-presented with Robert Turner, New England American Studies Association, Boston, April, 1991.
- "Dewey's Aesthetics and Blues," co-presented with Crispin Sartwell, Society for the Advancement of American Philosophy, Santa Cruz, March, 1991.
- "Santayana's Emerson and the Question of Philosophy," Society for the Advancement of American Philosophy, Santa Cruz, March, 1991.
- "Peirce and Bowne on the Logic of Religious Belief," Highlands Institute for American Religious Thought, Highlands, NC, June, 1990.
- "The Compatibility of Pragmatism and Personalism," Personalist Discussion Group, APA Central Division, New Orleans, April, 1990.
- "Realism and Idealism in Peirce," Society for Classical Realism, APA Eastern Division, Atlanta, December, 1989.
- "Emersonian Elements in Peirce's Cosmology," Charles S. Peirce Society, APA Eastern Division, Atlanta, December, 1989.
- "A Peircean Response to Fundamentalism," Peirce Sesquicentennial, Harvard University, Cambridge, September, 1989.
- "Three Appeals in Peirce's Neglected Argument," Society for the Advancement of American Philosophy, Chicago, March, 1989.

"Unity and Necessity in the Short Story," American Association of Philosophy Teachers, Hampshire College, August 1988.
"An American Argument for Belief in the Reality of God," Society for Christian Philosophers, Eastern Meeting, Spring 1988.
"Emerson and Kerouac: The Pursuit of the Transcendent," NEH Rio Grande Humanities Conference, October, 1987.

Respondent—Chair

Organizer and Chair: SOPHIA Meeting on Philosophy and Economics, APA, New York, 2009.
Organizer and Chair: Personalist Discussion Group session on Personalism and the Present, AOPA, New York, 2009.
Organizer and Chair: Personalist Discussion Group session on Persons and Animals, APA, Philadelphia, December 2008.
Organizer and Chair: SOPHIA Meeting on Philosophy and Public Policy, APA, Philadelphia, December 2008.
Respondent to "Rorty and Poetry," Central APA, Chicago, April 2008.
Respondent to "James's Dynamic Individualism," James Pawelski, SAAP, Eastern APA, Baltimore, 2007.
Organizer and Chair: Session on the work of John J. McDermott, Eastern APA, Baltimore, 2007.
Respondent to James Prize Essay, Eastern APA, Washington, DC, December 2003.
Chair, Peirce Society Meeting, Eastern APA, December 2003.
Organizer and Chair: Personalist Discussion Group Meetings with Eastern APA, 1999-2006.
Organizer and Chair: Symposium on Pragmatism and Feminism. APA Central Division, Louisville, April 1992.
Respondent: "Peirce on Religious Belief," Cornelius Delaney, American Catholic Philosophical Association, Boston, April 1991.
Respondent: "Business Ethics and Philosophical Pragmatism," Robert Frederick and Edward Petry, Society for Business Ethics at APA Eastern Division, December 1990.
Respondent: "Emerson's Idealism," Russell Goodman, Society for the Advancement of American Philosophy, Lexington, March 1988.
Respondent: "The Relevance of Charles Peirce," Peter Ochs, Society for the Advancement of American Philosophy, Atlanta, March 1985.
Respondent: "Peirce's Phenomenology," Charles Hartshorne, Center for Advanced Research in Phenomenology, State College, August 1984.

V. PUBLICATIONS AND CREATIVE WORKS:

A. Books:

Creativity and the Philosophy of C. S. Peirce, Martinus Nijhoff Publishers, The Hague, 1987.
Strands of System: The Philosophy of Charles Peirce, Purdue University Press, 1995.
Philosophy Americana: Essays in American Philosophy and Culture, Fordham University Press, 2006.
Conversations on Peirce, co-authored with Carl Hausman, Fordham University Press, forthcoming.

Edited Books

Philosophy in Experience: American Philosophy in Transition, co-edited with Richard Hart, Fordham University Press, 1997. Chapter introductions and one chapter authored: "Peirce and Representative Persons."
The Vitality of Pragmatism, co-edited with Carl Hausman and Sandra Rosenthal, University of Illinois Press, 1999. Preface and one chapter authored: "Peirce: Ethics and the Conduct of Life."
The Drama of Possibility: John McDermott's Philosophy of Experience, edited with an Introduction, 2007, Fordham University Press.
Springsteen and Philosophy, co-edited with Randall Auxier, Open Court, 2008.

B. Articles in Professional Journals:

- "Attending the Death of Pragmatism," *Paradigmi*, forthcoming.
- "Peirce, Observation, and the Discipline of Waiting," ("Peirce, l'osservazione e la disciplina dell'attesa") *Discipline Filosofische*, XIX, 2, 2009, pp. 45-62.
- "Santayana and Spinoza on Philosophic Liberty," *Overheard in Seville: The Santayana Bulletin*, Fall 2009, pp. 9-17.
- "Old Pragmatisms, New Histories," *Journal of the History of Philosophy*, Vol. 47, no. 4, October 2009, pp. 489-522.
- "Santayana's Provocative Conception of the Philosophical Life," *Transactions of the Charles S. Peirce Society*, forthcoming.
- "Finding Peirce's World," *Transactions of the Charles S. Peirce Society*, 44, 2, 2008, pp. 197-201.
- "Emerson's Schellingean Natures: Origins and Possibilities for American Environmental Thought," *Cognitio*, January, 2007, pp. 13-20.
- "Who's a Pragmatist: Peirce and Royce at the Turn of the Century," *Transactions of the Charles S. Peirce Society*, Summer, 2005, pp. 467-481.
- "Peirce and the Art of Reasoning," *Studies in Philosophy and Education*, No. 24, 2005, pp. 277-289.
- "Philosophy as Teaching: James's 'Knight Errant' Thomas Davidson," *The Journal of Speculative Philosophy*, Fall 2004, pp. 239-247.
- "The Loss of Artful Teaching," *The Sacred Heart University Review*, 2005 issue.
- "Peirce and Bowditch: An American Contribution to Correlation and Regression," co-authored with Michael Rovine, *The American Statistician*, August 2004, pp. 2-6.
- "Endurance Sport," co-authored with Richard Lally, *Streams of William James*, August 2004, pp. 1-5.
- "Some Addenda to Colapietro's *Fateful Shapes*," *Transactions of the Charles S. Peirce Society*, Spring 2004, pp. 197-204.
- "The Esthetic Dimension of Abduction," *Semiotica*, Volume 153, 2005, pp. 9-22.
- "Unrespectability and the Wild Beasts of the Philosophical Desert," *Journal of Speculative Philosophy*, Winter 2003.
- "Humanities Education: Can We Teach without Apologizing?" *The Journal of General Education*, vol. 51, 2, 2002, pp. 127-143.
- "Creative Teachers: Risk, Responsibility, and Love," *Journal of Education*, vol. 183, 1, 2002, pp.33-48.
- "The Humanity of Movement," *Quest*, vol. 54, 2, May 2002, pp. 87-96.
- "Recovering Humanity: Movement, Sport, and Nature," *Journal for the Philosophy of Sport*, vol. XXVIII, 2, 2001, pp. 140-50.
- "Wildness as Political Act," *Personalist Forum*, Spring 2000.
- "Thoreau and Miller: A Recovery of the Human," *Technology in Society*, September 1998.
- "Peirce on Berkeley's Nominalistic Platonism," co-authored with Peter Groff, *ACPQ*, Fall 1998.
- "A Degeneracao do Pragmatismo: Para uma Leitura Peirceana de John Dewey e Richard Rorty," *Revista Portuguesa de Filosofia*, Winter 1998.
- "Peirce's Telos of Realism," co-authored with Carl Hausman, *Transactions of the Charles S. Peirce Society*, Fall 1994, pp. 825-838.
- "Peirce's Agape and the Generality of Concern," *International Journal for the Philosophy of Religion*, Summer, 1995.
- "Peirce's God of Love and Reason," *Revista Portuguesa de Filosofia*, vol. 51, 1995, pp. 167-178.
- "American Loss in Cavell's Emerson," *Transactions of the Charles S. Peirce Society*, Winter 1993, pp. 68-89.
- "Smith and Dewey on the Religious Dimension of Experience: Dealing with Dewey's Half-God," *American Journal of Theology and Philosophy*, 1993.
- "The Role of Aesthetic Emotion in Collingwood's Aesthetics," co-authored with Carl R. Hausman, *Journal of Aesthetics and Art Criticism*, Fall 1992, pp. 299-305.
- "Finite Persons: The Legacy of Bowne's Empiricism," *Personalist Forum*, Spring 1992, pp. 1-8.
- "Realism and Idealism in Peirce's Cosmogony," *International Philosophical Quarterly*, June 1992, pp. 185-192.
- "Bowne and Peirce on the Logic of Religious Belief," *Personalist Forum*, pp. 107-122, Fall, 1990.
- "Three Appeals in Peirce's Neglected Argument," *Transactions of the Charles S. Peirce Society*,

pp. 349-362, Summer, 1990.

"Artistic Control in Collingwood's Theory of Art," *Journal of Aesthetics and Art Criticism*, pp. 53-59, Winter, 1990.

"An American Argument for Belief in the Reality of God," *International Journal for the Philosophy of Religion*, pp. 109-118, Fall, 1989.

"Bowne's Redefinition of 'Telos'," *Idealistic Studies*, pp. 237-246, September, 1988.

"Peirce and Heidegger: A Shared Concern," *Philosophy Today*, pp. 119-125, Summer, 1986.

"The Evolution of Peirce's Concept of Abduction," *Transactions of the Charles S. Peirce Society*, pp. 145-164, Spring 1986.

"Peirce and Metaphor," *Transactions of the Charles S. Peirce Society*, pp. 453-468, Winter, 1984.

"The Neglected Analogy [Kant's Third Analogy]," *The Southern Journal of Philosophy*, pp. 481-488, Winter, 1984.

"Three Views of the *Cogito*," *Kinesis*, pp. 11-21, 1983.

C. Chapters in Professional Books:

"Pragmatism after Hegel," *Pragmatist Perspectives*, *Societas Philosophica Fennica*, eds. Pihlström and Rydenfelt, 2009, pp. 29-40.

"An Emerson Gone Mad," *Thoreau's Relevance*, ed. Furtak, Indiana University Press, forthcoming.

"St. Louis Hegelians and New England Pragmatists," *The Influence of the St. Louis Hegelians*, ed. Schiller, Webster University Publications, Fall 2009, pp.

"Drinking the American Dream: Buffett's American Stoicism," *Buffett and Philosophy*, eds. McKenna and Pratt, Open Court Press, 2009, pp.17-30.

"On the Cover of the *Rolling Stone*: Revolution in the U.S.A.," Co-authored with Russell Anderson, *Springsteen and Philosophy*, eds. Anderson and Auxier, Open Court Press, 2008, pp. 57-68.

"Racing in the Street: Freedom, Feminism, and Collateral Damage," *Springsteen and Philosophy*, eds. Anderson and Auxier, Open Court Press, 2008, pp. 93-102.

"Peirce: Pragmatism and Nature after Hegel," *History of Continental Philosophy, Volume II: The Revolutionary Age and/as Responses to Hegel*, eds. A. Schrift and D. Conway, Acumen, forthcoming.

"Emerson's Natures," *New Morning: Emerson in the Twenty-First Century*, eds. Lothstein and Brodrick, SUNY Press, 2008.

"Philosophical Approaches to Creativity," co-authored with Carl Hausman, *Handbook of Creativity*, Hampton Press, forthcoming.

"Peirce and Religion," *History of Western Philosophy of Religion, Vol. 4*," eds. G. Oppy and N. Trakakis, Acumen, pp. 221-230.

"The Influence of Whitehead on the Thought of W. E. Hocking," *A Handbook of Whiteheadian Thought*, eds. Desmond and M. Weber, Ontos Verlag, 2008, pp. 597-603.

"Reading Water: Risk, Intuition, and Sport," *Philosophy, Risk, and Adventure Sports*, ed. Mike McNamee, Routledge, 2007.

"American Connections: Peirce and Pragmatism," *Oxford Handbook of American Philosophy*, ed. Cheryl Misak, Oxford University Press, 2008, pp. 38-59.

"Peircean Faith: Living Religion and Philosophy," *Theologie Zwischen: Pragmatismus und Existenzdenken*, eds. G. Linde, et al., N.G. Elwert Verlag, Marburg, 2006, pp. 25-32.

"Planet Waves: Dylan's Symposium," *Bob Dylan and Philosophy*, eds. Vernezze and Porter, Open Court, 2006, pp. 3-15.

"Arminianism," "Borden Bowne," "Christian Science," and "Faith," *Encyclopedia of American Philosophy*, ed. John Lachs and Robert Talisse, Routledge, forthcoming.

"*El jogo bonito y el gringo feo*," in *La pelota no dobla? Ensayos filosóficos en torno al fútbol*, eds. Cesar Torres and Daniel Campos, forthcoming 2006, Libros Del Zorzal, Buenos Aires.

"Peirce and Cartesian Rationalism," *A Companion to Pragmatism*, ed. John Shook and Joseph Margolis, Blackwell Publishers, forthcoming.

"Peirce's Horse: A Semeiotic and Sympathetic Bond," *Animal Pragmatism*, Indiana University Press, 2004, pp. 86-96.

"John E. Smith," *Encyclopedia of Philosophy of Religion*, forthcoming.

- "Thoreau," *Dictionary of Literary Biography: American Philosophers*, vol. 270, 2003, pp. 304-314.
- "Peirce's Common Sense Marriage of Science and Religion," *Cambridge Companion to Peirce*, ed. Cheryl Misak, Cambridge University Press, 2004, pp. 175-192.
- "Idealism in American Thought," *Blackwell Guide to American Philosophy*, ed. A. Marssoobian and J. Ryder, 2004, pp. 22-34.
- "Experiencing Religion: Edwards, Thoreau, Dewey," *Pragmatism and Religion*, ed. S. Rosenbaum, University of Illinois Press, Fall 2003.
- "Business Ethics and the Pragmatic Attitude," *Business Ethics and the Traditions*, ed. R. Frederick, Oxford University Press, 2000.
- "Hocking and the Liberal Spirit," *Hocking Reader*, ed. J. Lachs and M. Hester, Vanderbilt University Press, 2003.
- "Wild Farming: Thoreau and Agrarian Life," *The Agrarian Roots of Pragmatism*, ed. T. Hilde and P. Thompson, Vanderbilt University Press, Winter 2000, pp. 153-163.
- "Borden Parker Bowne," *An Encyclopedia of American Philosophy*, ed. J. Lachs and M. Sullivan, forthcoming.
- "Theology as Healing: A Meditation on A Common Faith," in *Democracy and the Aesthetics of Intelligence: New Essays in Deweyan Reconstruction*, ed. D. Seiple and C. Haskins, SUNY Press, 1999, pp. 85-95.
- "Henry C. Brokmeyer," "William T. Harris," "Levi Hedge," and "G. H. Howison," in *American National Biography*, ed. P. Kornegay, Oxford University Press, 1999.
- "R. G. Collingwood," *The Encyclopedia of Aesthetics*, ed. Michael Kelly, Garland Publishing, 1998.
- "Dewey and the Blues," co-authored with C. Sartwell, in *The Art of Living: Aesthetics of the Ordinary in World Spiritual Traditions*, C. Sartwell, SUNY Press, 1995.
- "Benedetto Croce," in *The Blackwell Companion to Aesthetics*, ed. David E. Cooper, 1992, pp. 96-99.
- "John E. Smith and the Heart of Experience," in *The Recovery of Philosophy in America*, ed. Robert Neville and Thomas Kasulis, 1999.
- "The Politics of Fixing Belief," *Peirce and the Logic of Things*, ed. Jacqueline Brunning, University of Toronto Press, 1998.
- "Developmental Theism," *The Religious Dimensions of Peirce's Thought*, ed. Arthur F. Stewart, *Philosophical Studies Series*, Center for Philosophical Studies, Lamar University, 1997.
- "Humanities without Apologies: Miller's Outlook on Education," *Midwest Philosophy of Education Society's Proceedings*, 2001.
- "No Way is Impassable to Courage," co-authored with John Zmirak, Occasional Paper for the American Swiss Foundation, New York, February, 2000, pp. 1-38.
- "John Dewey: Philosophy's Way to Wisdom," *Proceedings of the Academie du Midi*, ed. J. Kreuzer, Wilhelm Fink Verlag, 1998.
- "Pragmatic Co-optation in the Face of Environmentalist Opposition," *1992 Proceedings of the Northeast Decision Sciences Institute*.

D. Book Reviews:

- The Varieties of Pragmatism*, Douglas McDermid, *SAAP Newsletter*, forthcoming.
- James's Dynamic Individualism*, James Pawelski, *William James Studies*, vol. 3, no. 1, 2008.
- Reverence for the Relations of Life*, Frank Oppenheim, *Transactions of the Charles S. Peirce Society*, Winter 2006, pp. 150-153.
- Racing the Sunset*, Scott Tinley, for the *Journal for the Philosophy of Sport*, XXXII, 1, 2005, pp. 116-118.
- The Grace and the Severity of the Ideal*, Victor Kestenbaum, for *The Journal of Speculative Philosophy*, 2005, pp. 280-283.
- Truth, Rationality, and Pragmatism*, Christopher Hookway, for *Philosophical Review* (111.2), April 2002 .
- Emphatics*, Paul Weiss, for *Journal of Speculative Philosophy*, 2002.
- The Felt Meanings of the World*, Quentin Smith, for *American Journal of Theology and*

Philosophy, Winter 1994.
American Philosophy and the Romantic Tradition, Russell Goodman, for *Transactions of the Charles S. Peirce Society*, Spring 1992, pp. 366-371.
George Berkeley: Essays and Replies, ed. David Berman, for *Idealistic Studies*, September 1992, pp. 218-219.
Possibility of the Aesthetic Experience, ed. Michael H. Mitias, for *Idealistic Studies*, September 1992, pp. 219-220.
The Philosophy of John William Miller, ed. Joseph P. Fell, for *Transactions of the Charles S. Peirce Society*, pp. 527-534, Fall, 1991.
Peirce, Christopher Hookway, for the *Newsletter of the Society for the Advancement of American Philosophy*, June 1990.
The Works of William James: Manuscript Lectures, ed. I. Skrupskelis, for *Transactions of the Charles S. Peirce Society*, pp. 563-570, Fall, 1989.
Cosmic Religion, Konstantin Kolenda, for the *Newsletter of the Society for the Advancement of American Philosophy*, pp. 8-9, June, 1989.
Thought and Nature, Arthur W. Collins, for *Idealistic Studies*, pp. 89-91, Winter, 1988.
Pleasure, Preference, and Value, ed. Eva Schaper, *Idealistic Studies*, pp. 186-187, Spring, 1986.

F. Other:

On-line Writing

Published Interview, "Conversations with Scholars of American Popular Culture," *The Journal of American Popular Culture 1900 to Present*, www.americanpopularculture.com, Spring 2006.

"For You the War is Over: Stories of American Airmen Interned in Switzerland in World War II," linked at the home site for the American Swiss Internees Association.

Children's Literature

Too Big to Dance, illustrated by Sara Anderson, Handprint Books, 2004.

VI. TEACHING EXPERIENCE:

- A. Teaching Interests and Specialties:** History of American Philosophy, Peirce, Philosophy of Religion.
Areas of Competence: Aesthetics, Ethics, History of Philosophy, American Studies.
- B. Teaching and Training Grants:**
 NEH Seminar participant: "The Living Tradition of Pragmatism," The University of New Mexico, summer 2007.
 Rock Ethics Institute New Course Award, for team taught course on food and values, 2004.
- D. Current Graduate Faculty Status:** direct dissertations
E. Number of Master's & Ph.D. Committees on which you have served: 14 as director, 13 committees.
- F. Names of Students who have completed Master's Theses and Doctoral Dissertations under your direction:**

Leon Niemoczinski, PhD, "The Sacred Depths of Nature," 2008.

Alex Miller, MA, "Bruce Lee's Practice and Peirce's Notion of Abduction," 2007.

Alejandro Strong, MA, "Jose Marti, Philosophy, and Education," 2007.

Aisha Raaes, MA, "Peirce's Mind," 2007.

Joshua Ziemkowski, PhD, co-director with Vincent Colapietro, on "Peirce, Aristotle, and Method," 2008.

Daniel Campos, PhD, "Creativity and Discovery in Mathematics," co-director with Emily Grosholz, 2005.

David O'Hara, PhD, "Peirce and Plato: Slowly Percolating Forms," 2005.

Lara Trout, PhD, "Peirce and Affectivity," 2005.

Norman Brian Cabbage, PhD, "Husserl Viator: Metaphysical Reflection in Husserl's Phenomenology," 2002, co-director with Richard Lee.

Michael Ventimiglia, PhD, "'Evolutionary Love' in Theory and Practice," 2001, co-director with

Carl Hausman.

David Mills, PhD, "The Drama of Creation," 2000.

Stacey Ake, PhD, "The Quest for Individuality within the Evolutionary Matrix," 1999, co-director with Carl Vaught.

James Pawelski. PhD, "Perception, Cognition, Volition: The Radical and Integrated Individualism of William James," 1997, co-director with Carl Vaught.

Roger Ward, PhD, "An American Theism: Edwards, Peirce, Dewey, and the Philosophy of Return," 1996, co-director with Carl Vaught

VII. UNIVERSITY EXPERIENCE:

A. Department Committees:

Graduate Placement Committee, 2005-2006

Undergraduate Committee, 2005-2009

Ad hoc Graduate Student Acceptance Committee, 2006

Adviser to *Kinesis* 2005-

Adviser to the Philosophical Society, 2007-2008

Undergraduate Advisor, 2007-2008

B. College and University Committees and Councils:

COLA Fellowship Committee, SIU, 2006-8

Adviser to Martial Arts Club 2005-2006

Review Committee, SIU Dissertation Award, 2005-2006

Liberal Arts Tenure and Promotion Committee, SIU, 2006-2007

Undergraduate Philosophy Club Advisor, Penn State, Spring 2000-2003

Department Graduate Officer, Penn State, 1996-1998.

Department Undergraduate Officer, Penn State, 1995-96.

Acting Graduate Officer, Penn State, 1993-94.

President (1986-87) and Acting Administrator (1987-1988), Wittenberg Faculty Development Organization.

Director of American Studies (1987-90), Wittenberg University

VIII. PROFESSIONAL SERVICE:

A. Membership in Professional Association:

The Personalist Discussion Group

American Philosophical Association

Charles S. Peirce Society

Society for the Advancement of American Philosophy

Society of Philosophers in America

Highlands Institute for American Religious and Philosophical Thought

The Metaphysical Society of America

The William James Society

The Josiah Royce Society

B. Offices Held and Honors Awarded in Professional Associations:

Co-Chair Program Committee, SAAP 2010

Executive Committee, Charles S. Peirce Society, 2008-

APA Eastern Division Program Advisor, American Philosophy, 2008, 2009

Executive Committee, SAAP, 2008-

Executive Director, SOPHIA, 2007-

NEH Summer Seminar Participant, University of New Mexico, 2007.

Penn State University Milton Eisenhower Award for Distinguished Teaching, 2001.

PSEA Friend of the Schools Award, State College Area School District, 1998.

Local Arrangements Committee, International Association for the Philosophy of Sport, 2002.

Program Chair, The Metaphysical Society of America, 2003.

President, The Charles Peirce Society, 2004

Vice President, The Charles Peirce Society, 2003.

Executive Committee, The Charles Peirce Society, 2002.

Chair, The Personalist Discussion Group of the APA, 1999-
Executive Council, The Metaphysical Society of America, 1997-2000.
Executive Committee Member, Society for the Advancement of American Philosophy, 1996-1999.
Organizer, Third International Conference for Theology and Philosophy, Bad Boll, Germany, 1998.
Program Committee, APA Central Division, 1992.
Program Committee, Society for the Advancement of American Philosophy, 1993.
Chair of Program Committee, Society for the Advancement of American Philosophy, 1994 meeting.

C. Consultants:

Outside reviewer for Philosophy program at the University of Oregon, 2008.
Outside reviewer for Philosophy program at West Chester University, 1999.
Consultant for six shows and participant in two shows for a series sponsored by the Ohio Council for the Humanities entitled "Letters." Produced by Susan Carpenter and Gary Percesepe, WYSO, Yellow Springs, Ohio, 1991-2.

D. Evaluation of Manuscripts for Journals and Book Publishers and of Grant Proposals for Agencies:

Editing

Editor in Chief, *Transactions of the Charles S. Peirce Society*, 2008-
Co-editor of Book Series in American Philosophy, Fordham University Press, 2000-
Guest editor, *The Journal of Speculative Philosophy*, William James, 2003.
Guest editor, *The Journal of the Philosophy of Sport*, Sport and Nature, 2001.
Guest editor, *The Personalist Forum*, Thoreau's "Walking," Spring 2000.
Editor, *The Journal of Speculative Philosophy*, 1995-1998.
Associate Editor, *The Journal of Speculative Philosophy*, 1986-1995.
Contributing Editor, The Peirce Edition Project, Volumes V, VI.
Editorial Boards: *The Transactions of the Charles S. Peirce Society*, *The Pluralist*, *Cognitio*.

Reviewing

NEH, 2006, 2008, 2009
NSF, 2009
Fordham University Press
Indiana University Press
Oxford University Press
SUNY Press
Vanderbilt University Press
Illinois University Press
Inquiry
The Pluralist
Journal of Speculative Philosophy
Transactions of the Charles S. Peirce Society
Journal of Social Philosophy
Journal for the Philosophy of Science
Sophia

F. Other:

Radio

Review of Robert Westbrook's *John Dewey and American Philosophy*, WRSC, State College, 1992.

IX. COMMUNITY SERVICE:

Volunteer presenter on ethics and popular music for The Second Mile for troubled youth, 2003, 2004.
Volunteer assistant with Mach One Kayak/Canoe Club, Bellefonte, PA, 1999-2005.
Youth Coaching, baseball and basketball, 1994-2000.
Volunteer teaching: State College Learning Enrichment Program, 1991-2005.

CURRICULUM VITA

JACQUELYN ANN K. KEGLEY

Department of Philosophy & Religious Studies
 California State University, Bakersfield
 9001 Stockdale Highway
 Bakersfield, California 93311-1099
 Phone: (661)-664-2249 FAX: (661)-665-6904
 E-Mail: JKEGLEY@CSUBAK.EDU.

EDUCATION

1971 Ph.D. Philosophy. Columbia University
 1964 MA *summa cum laude*, Philosophy. Rice University
 1960 BA *cum laude*, English & History, Allegheny College.

TEACHING

1981- Professor of Philosophy, California State University,
 Bakersfield
 1977-1981 Associate Professor of Philosophy, California State University,
 Bakersfield
 1973-1977 Assistant Professor of Philosophy, California State University,
 Bakersfield
 1969-1973 Adjunct Lecturer, Philosophy, California State University
 Bakersfield
 1966-1968 Visiting Professor of Philosophy, University of the Philippines

AREAS OF SPECIALITY

Philosophy of Science, Philosophy of Technology, Bioethics,
 Philosophy of Medicine, Neuroethics, American Philosophy, Critical
 Thinking, Philosophy of Mind, Philosophy and Literature.

Awards

**2006 Herbert W. Schneider award from the Society for the Advancement of
 American Philosophy- this award is for making “career-long outstanding
 contributions to American philosophy.”**

- 2000 California State University Wang Family Excellence award for excellence in Teaching, Research and Service**
- 1997 California State University Faculty Leadership and Service Award**
- 1987 California State University Outstanding Professor Award**
- 1987 CSU, Bakersfield Outstanding Professor of Award**

RESEARCH, PUBLICATION AND CREATIVE ACTIVITIES

Books and Text Materials

Josiah Royce in Focus, Indiana University Press, 2008.

Informed Consent in an International Perspective: Case Studies, with A. Carmi, J. Arboledo-Flores, & T. LeBlang, UNESCO, 2003.

Genetic Knowledge, Human Values, and Responsibility, (Editor).
New York: Paragon, 1999.

Genuine Individuals and Genuine Communities: A Roycean Public Philosophy.
Nashville, Tennessee: Vanderbilt University Press. 1997.

Paul Tillich on Creativity, (Editor) Lanham, Maryland: University Press of America.
1989.

Reasoning with Analogy: The King Returns, CAI Software Package for Critical Thinking.
New York: McGraw Hill. 1984.

Introduction to Logic, (with Charles W. Kegley), Lanham, Maryland, University Press of America. 1982.

The Humanistic Delivery of Services to Families in a Changing and Technological Age,
(Editor) Lanham, Maryland: University Press of America. 1982.

A New Challenge to the Educational Dream: The Handicapped, (Editor), Bakersfield,
California: California State University of Bakersfield Press. 1980.

The Doctrine of Interpretation: Building Community Out of Conflict,
(Ed.) Hayward, California: California State University, Hayward Press. 1978.

Introduction to Logic, (with Charles W. Kegley), Columbus, Ohio: Charles E. Merrill
Company. 1978.

Instructors' Manual to Introduction to Logic , (with Charles W. Kegley), Columbus, Ohio: Charles E. Merrill Co. 1978.

Cassette Tapes for Introduction to Logic, (with Charles W. Kegley), Columbus, Ohio: Charles E. Merrill Co. 1978.

Articles and Chapters.

The “Ethical Subject/Agent” as ‘rational individual’ but also as so much more!, *The Journal of Speculative Philosophy*, Volume 24, No. 2, 2010

“Peirce and Royce and the Betrayal of Science: Scientific Fraud and Misconduct,” The Pluralist, Volume 5, No. 2, Summer, 2010, 87-104.

“John Dewey and Josiah Royce in Dialogue on the Individual and Community,” in John Dewey at 150: Art, Culture and Society, edited by Larry Hickman, Matthe C. Flamm, and Krzysztof Piotr Skowronski, Rodolpi, 2010.

“Mind as Personal and Social Narrative of an Embodied Self,” in Josiah Royce: Building Bridges, American and European Value, edited by Kelly Parker and Krzysztof Piotr Skowronski, Fordham University Press, 2010.

“False Dichotomies and Missed Metaphors: Genuine Individuals Need Genuine Communities,” The Philosophy of Richard Rorty, Library of Living Philosophers, Open Court, 2010, 108-129.

“Josiah Royce on Race: Issues in Context,” The Pluralist, Volume 4, Number 4, Fall, 2009, 1-9.

Community: The Context of Creative Action,” in William James and Josiah Royce A Century Later: Pragmatism and Idealism in Dialogue, Cambridge, Massachusetts, Harvard University, 2009.

“Idealism: Moral”&“Josiah Royce: Evil,” John Lachs, & Robert Talisee, Editors, American Philosophy: An Encyclopedia, Rutledge, 2008.

“Living Creatively While Terminal,” in Experience as Philosophy: on the Work of John J. McDermott, James Campbell & Richard E. Hart (Editors), New York: Fordham University Press, 2006, 58-83.

“Is A Coherent Racial Identity Essential to Genuine Individuals and Communities? Josiah Royce on Race,” Journal of Speculative Philosophy, Vol. 19, No. 3, 2005.

“Informed Consent: A Doctrine in need of Replacement?” International Journal of Molecular Biology, September, 2004.

“Grace, the Moral Gap, and Royce’s Beloved Community,” Journal of Speculative Philosophy 18:3. 2004, 170-182.

“A New Bioethics Framework for Facilitating Better Decision-Making about Genetic Information,” in M. Boylan (Editor), Public Health Policy and Ethics, The Netherlands: Kluwer Academic Publishers, 2004, 91-101.

“Community, Autonomy, and Managed Care,” in Pragmatic Bioethics. G. McGee (Editor), Nashville, Tennessee: Vanderbilt University Press, 1999 and 2004.

“An Ethical Imperative: Genetics Education for Physicians and Patients,” Medicine and Law Journal, 22:2, June, 2003.

“The Contextual Human Person: Reflections on the Philosophy of Marjorie Grene,” in Lewis E. Hahn & Randall E. Auxier(Editors), The Philosophy of Marjorie Grene, Volume XXIX, The Library of Living Philosophers, Chicago and La Salle, Illinois: Open Court. May, 2002.

”Confused Legal and Medical Policy: The Misconceptions of Genetic Screening,” The Journal of Medicine and Law, 19:2, April, 2000.

“Josiah Royce: A Vision for Our Time,” John Stuhr (Editor), Pragmatism and Classical American Philosophy, 2nd Edition, New York: Oxford University Press. 2000.

“Community, Autonomy, and Managed Care,” in Pragmatic Bioethics. G. McGee (Editor), Nashville, Tennessee: Vanderbilt University Press, 1999 and 2004.

“Walking in Another’s Shoes: Technology and Ethics *in Situ*,” Teaching Excellence. Michael Flachmann (Editor), Long Beach: California State University Institute. 1998.

“Genetic Information and Genetic Essentialism: Will We Betray Science, the Individual, and the Community?” J. Kegley, (Editor), Genetics and Human Values. New York: Paragon. 1998.

“Using Genetic Information: The Need for a New Policy Plan and Ethical Framework,” in Genetic Information: Acquisition, Access and Control,” Proceedings, International Conference, University of Lancashire, December 1997. New York: Plenum. 1998.

“Using Genetic Information: A Radical Problematic for an Individualistic Framework,” Medicine and Law. 15:4, December 1996.

“Science,Technology, Human Values and Choices,” International Journal of Science and Technology 9:2 spring, 1996.

“The Real Question: A New Paradigm for Higher Education,” Bernard Goldstein, (Editor), California’s Master Plan for Higher Education in the Twenty-First Century, Proceedings of the Pacific Division, American Association for the Advancement of Science. Long Beach and San Francisco: The California State University Press. 1996.

“Is Adventurous Humility Possible?” The Philosophy of Paul Weiss. Lewis Hahn Editor), Chicago and LaSalle, Illinois: Open Court. 1995.

”Science as Tradition and Tradition Shattering: Thomas Kuhn’s Philosophy of Science,” Anna Omery, Christine E. Kasper, & Gayle G. Page, (Editors), In Search of Nursing Practice, Thousand Oaks, California: Sage Publications. 1995.

“Medicine as a Mediating Practice,” Proceedings of the First World Congress of Medicine and Philosophy. The Hague: D. Reidel Company. 1995.

“Peirce and Royce on Person: New Directions for Ethical Theory,” Herman Parret, (Editor), Peirce and Value Theory, Philadelphia: John Benjamin Publishing Company. 1994.

“Technology as Creativity and Embodiment: A New Critical View,” Mark H. Shale and George W. Shields, (Editors), Science, Technology and Religious Ideas. Lanham, Maryland: University Press of America. 1994.

“Today’s’ Moral Imperative: Building Self and Community.” The Maine Scholar, Vol. 6, 1993.

“Josiah Royce,” Cambridge Dictionary of Philosophy. Cambridge: Cambridge University Press. 1993.

“Loyalty to Loyalty: A Plan for American Today.” Frontiers in American Philosophy, Vol. I, Robert W. Burch and Herman J. Saatkamp, Jr., (Editors), College Station: Texas A&M University Press. 1992. 337-345.

“Ethical Issues in the Care of the Handicapped,” International Journal of Chinese Medical Ethics. 1991. 67-78.

“The Patient-Centered Ethic and Physician Marketing: No Irresolvable Conflict.” Proceedings: Royal Hawaiian Eye Meeting. 1991.

“The Problem of Self and Technology,” Proceedings: Charles Sanders Peirce Sesquicentennial International Congress. Harvard University Press, 1991.

“The Beloved Community: Royce and Hartshorne.” in Lewis E. Hahn (Editor), The Philosophy of Charles Hartshorne. Chicago and LaSalle: Open Court, 1991.

“History and Philosophy of Science: Necessary Partners or Merely Roommates?” T.Z. Lavine and V. Tejera, (Editors), History and Anti-History in Philosophy, New York: Kluwer Academic Publishers. 1989. 237-255.

“Josiah Royce: Anticipator of European Existentialism and Phenomenology, Vincent Potter, (Editor), Doctrine and Experience, New York: Fordham University Press. 1988. 174-189.

“Technology and the Good Life,” Journal for the International Conference on the Unity of the Sciences, I: 2, 1988.

“Josiah Royce: A Vision for Our Time, John Stuhr (Editor), Classical American Philosophy. New York: Oxford University Press. 1987.

“J.L. Austin.” Twentieth Century Thinkers, Elmer Borklund (Editor), London: St. James Press. 1984.

“Individual and Community in American Philosophy,” Journal of Chinese Philosophy, 11; 3, 1984, 203-16.

“Genetics and Mental Retardation,” Laura & Ashman (Editors), Moral Issues in Mental Retardation, London: Croon Helm Ltd, 1984.

“John Barth’s End of the Road: The Death of Individualism,” A. Philipps-Griffiths, (Editor), Philosophy and Literature, Royal Institute of Philosophy Lecture Series 16. Supplement to Philosophy. 1983. Cambridge: Cambridge University Press. 1984. 115-134.

“Josiah Royce: A Source of New Religious Insight Today,” Religious Studies, 18: 99, 1983, 211-224.

“The Family Crisis and the Dilemma of Delivery of Services to Them,” Jacquelyn A.K. Kegley (Editor), The Humanistic Delivery of Services to Families in a Changing and Technological Age, Lanham: University Press of America. 1982. 9-25.

“Education for the Handicapped: A Challenge and an Adventure of Ideas.” Jacquelyn Ann K. Kegley. (Ed.) A New Challenge to the American Dream: The Handicapped. Bakersfield: California State University, Bakersfield Press. 1980. 1-19.

“Josiah Royce on Self and Community,” Rice University Studies, 66:5, 1980.

“Why the Sciences and the Humanities Need Each Other,” Proceedings. NEXA Conference, Asilomar, California, San Francisco: San Francisco State University Press. 1979.

“Royce and Husserl: Some Parallels and Food for Thought,” Transactions of the Charles Sanders Peirce Society, 14. 184-199, summer, 1978.

“Josiah Royce: An Intellectual Biography.” Review Article. Transactions of the Charles Sanders Peirce Society, 14, Summer. 1978.

“Is Western Philosophy Male Chauvinistic?” Intellect, April. 1975.

“Josiah Royce’s Theory of Knowledge,” Dissertation Abstracts International, XXXIII, No. 1, 1972.

“Spinoza’s God & LaPlace’s World Formula,” Leibniz Gesellschaft. 1973.

“Reflections on the Ethical Theory of Alfred North Whitehead,” The Dillman Review, Quezon City: University of the Philippines Press, 1968-69.

“Comedy as Social Criticism,” Proceedings of the Ninth International Congress of Aesthetics, Uppsala, Sweden, 1972.

“Truth and Art,” General Education Journal, No. 15, Quezon City: University of the Philippines Press. 1968-1969

GRANTS

Principal Writer and Director, Three Year Grant, “Infusing Ethical Political and Economic Knowledge and Skills into the Nursing Curriculum,” Fund for Improving Post Secondary Education (FIPSE), Department of Education. September 1994.

Principal Writer and Director, “Sharing Stories and Building Bridges,” California Council for the Humanities, January 1992.

Principal Writer and Director, “Ethical and Legal Issues in Psychotechnology,” University Research Council, California State University, Bakersfield, 1991.

Principal Writer and Director, “Nursing Research and Philosophy of Science Lectures,” Lottery Funds, California State University, Bakersfield, 1987-88.

Principal Writer and Director, “Justice in Health Care for the Elderly Lectureship,” Lottery Funds, California State University, Bakersfield, 1986-87.

Principal Writer and Director, “Delivery of Services to Families in Technological Age,” California Council for the Humanities, 1980-1982.

Principal Writer and Director, “A Challenge to the Educational Dream: The Handicapped,” California Council for the Humanities, 1980.

Principal Writer and Director, “Research on Self and Mind,” University Research Council, California State University, Bakersfield, 1978-1979.

Principal Writer and Director, "Building Community Out of Context," California Council for the Humanities, 1977-1978.

Principal Writer and Director, "Process Studies Research,"

University Research Council, California State University, Bakersfield, 1977-78.

BOOK REVIEWS

Review essay, The Reception of Pragmatism in France and the Rise of Roman Catholic Modernism by David G. Schultenover, ed. Rodopi, 2010, in *Contemporary Pragmatism*, Vol. 7, No. 1, June, 2010, 191-195.

The fetal position: a rational approach to the abortion issue by Chris Meyers, Prometheus Books, 2010, *Choice*,

Choosing Tomorrow's Children: The ethics of selective reproduction by Stephen Wilkinson, Oxford, 2010, *Choice*, October 2010.

The philosophy of death by Steven Luper, Cambridge, 2009, *Choice*, January, 2010.

In the shadow of progress: being human in the age of technology by Eric Cohen, Encounter Books, 2008, *Choice*, March 2009.

Dorsality: thinking back through technology and politics by David Willis, Minnesota University Press, 2008, *Choice*,

Choosing to Die: elective death and multiculturalism by C.G. Prado, Cambridge University Press, 2008, *Choice*, August, 2008.

Reverences for the Relations of Life: Re-imagining Pragmatism via Josiah Royce's Interactions with Peirce, James and Dewey, Frank Oppenheim, University of Notre Dame Press, 2005, Review of Metaphysics, 59:4:236, June, 2006. This was an invited review article.

Enhancing Evolution: the ethical case for making better people, John Harris, Princeton University, 2007, *Choice*, February, 2008.

The Situated Self, J.T. Ismael, Oxford University, 2007, *Choice*, June, 2007.

Global Bioethics: the collapse of consensus, edited by H. Tristram Engelhardt, Jr., M & M Scrivener, 2006, *Choice*, March 2007.

Struck with virtue: the American individual and our biotechnological future, Peter Augustine Lawler, ISI Books, 2005, *Choice*, June 2006.

Bioethics beyond the headlines: who lives? Who dies? Albert Jonsen, Rowman & Littlefield, 2005, Choice, February 2006.

Ethical dilemmas at the end of life, Edited by Kenneth J. Douka, Bruce Jennings, and Charles Corr. Hospice Foundation of America, 2005, Choice, July 2005.

Posthumanity: thinking philosophically about the future, Brian Cooney, Rowman & Littlefield, 2004, Choice, March 2005.

Power Failure: Christianity in the Culture of technology, Albert Borgmann, Brazos, 2003, Choice, January, 2004, 41:5.

More humane medicine: a liberal Catholic bioethics, James F. Drane, Edinboro University Press, Edinboro Pa., 2004, Choice, 41:07, March 2004.

Philosophy and revolutions in genetics: deep science and deep technology, Lee Keekok, Plagrave, 2003, Choice, September 2003.

Autonomy and trust in bioethics, O'Neill, Onora, Cambridge. 2002, Choice, 40:8, April 2003.

Claiming power over life: religion and biotechnology policy, Mark J. Hanson, (Editor), Georgetown University Press, 2001, Choice, July, 2002.

Technology and the Spirit, Ignacio Gotz, Praeger, 2001, Choice, 39:9, May 2002.

Slow cures and bas philosophers: essays on Wittgenstein, medicine and Bioethics, Carl Elliott, Duke University, 2001, Choice, 39:04, December, 2001.

The call of conscience: Heidegger and Levinas, rhetoric and the euthanasia debate, Michael J. Hyde, South Carolina, 2001, Choice, 38:11, July, 2001.

Philosophical and ethical problems in mental handicap, Peter Byrne, St. Martin, 2000, Choice, 38:3, February, 2001.

Persons and their bodies: rights, responsibilities, relationships, Mark J. Cherry, (Editor), Kluwer Academic, 1999, Choice, 37:3, May, 2000.

A Brief, Liberal, Catholic Defense of Abortion, Daniel A. Dombrowski & Robert Deltete, Illinois, 2000, Choice, July/August 2000, 37:11/12.

Interpretation in the Abortion Controversy and Other Public Debates, Georgia Warnke, University of California Press, 1999, Choice, 37:5, January 2000.

Ethical Know-How: Action, Wisdom and Cognition, Francisco J. Varela, Stanford, 1999, Choice, 37:4, April 2000.

History of Suicide: Voluntary death in Western Culture, George Minois, Translated by Lydia G. Cochrane, John Hopkins, 1999, Choice, July/August 36:11/12, 1999.

The Virtual Embodied, John Wood, Routledge. 1998, Choice, 36:8, April, 1999.

The Biology and Psychology of Moral Agency, William A. Rottschaefer, Cambridge, 1998, Choice, 36:1, July/August/1998.

What is a Person? An Ethical Exploration, James W. Walters, Illinois University Press, 1997, Choice, 34:11/12, July/August/ 1997.

Care, Autonomy, and Justice: Feminism and the Ethic of Care, Grace Clement, Westview Press, 1996, Choice, January 1997.

Beyond Pro-Life and Pro-Choice: Moral Diversity in the Abortion Debate, Kathy Rudy, Beacon Press, 1996, Choice, November 1996.

Women as Wombs: Reproductive Technologies and the Battle over Women's Freedom, Janice G. Raymond, Harper & Row. 1993, Choice, April 1994.

Euthanasia: The Good of the Patient, The Good of Society, Robert Misbin, University Publishing, 1992, Choice, July/August 1993.

The Advancement of Science: Science Without Legend: Objectivity without Illusions, Philip Kitcher, Oxford University Press, 1993, Choice, November 1993.

Genethics: Moral Issues in the Creation of People, David Heyd, University of California Press, 1992, Choice, April 1992.

Biology, Ethics and Animals, Rosemary Rudd, Oxford University Press, 1990, Choice, April 1991.

Adam, Eve, and Pinocchio, Willard Gaylin, Viking Press, 1990, Choice, June 1991.

Centrifugal Science, Gerald Radnisky, Association for Integrative Studies Journal, June 1989. Review Article.

Royce's Mature Philosophy of Religion, Frank M. Oppenheim, Review Article, The Journal of Speculative Philosophy, II: 3, 1988.

Self, Society and Personal Choice, Diana T. Meyers, Columbia University Press, Choice, April 1990.

Women and Evil, Nel Noddings, University of California Press, 1989, Choice, February 1990.

Texts Without Referents, Reconciling Science and Narrative, Joseph Margolis, Basil Blackwell, 1989, Choice, January 1990.

Philosophy of Biology Today, Michael Ruse, State University of New York Press, 1988, Choice, April 1988.

Contemporary Science and Natural Explanation, Daniel J. Hilton, New York University Press, 1988, Choice, July, August 1988.

The Nature of Disease, Lawrie Reznick, Rutledge & Kegan Paul, 1988, Choice, September 1988.

Why Preserve Natural Variety? Bryan G. Norton, Princeton University Press, 1988, Choice, June 1988.

Science, Philosophy and Human Behavior, Loren R. Graham, Columbia University Press, 1987, Choice, April 1988.

Philosophy, Science and Social Inquiry, D.C. Phillips, Pergamon Press, 1987, Choice, September 1987.

From a Broken Web: Separation, Sexism and Self, Catherine Keller, Beacon Press, 1987, Choice, June 1987.

Images of Science, Paul M. Churchland & Clifford A. Hooker (Editors), University of Chicago Press, 1986, Choice, April 1986.

Scientific Knowledge and Philosophic Thought, Harold Hinsworth, John Hopkins Press, 1986, Choice, September 1986.

Ethical Issues in Psychosurgery, John Kleining, Allen and Unwin, 1985, Choice, June 1986.

The Life and Thought of Josiah Royce, John Clendenning, University of Wisconsin Press, 1986, Choice, May 1986.

Upon the Shoulders of Giants: The Shaping of the Industrial West, Richard Hardison, University Press of America, 1985, Choice, October, 1985.

On Nature, Leron S. Roudner (Editor), Notre Dame University Press, 1984, Choice, April 1985.

Abortion Freedom: A World-Wide Movement, Francome Colin, Allen and Unwin, 1984, Choice, May 1984.

Machina Ex Deus: Feminist Perspectives on Technology, Joan Rothschild Editor), (Pergamon Press, 1983, Choice, April 1984.

Lamarck: The Mythical Precursor, Madeleine Barthelemy, Translated by H. Shank, MIT Press, 1982. Choice, May 1983.

The Return to Cosmology: Postmodern Science and the Theology of Man. by Stephen E. Toulmin, University of California Press. 1983. Choice. September 1983.

Discovering Reality: Feminist Perspectives on Epistemology, Metaphysics, Methodology and Philosophy of Science, Sandra Hardin and Merrill B. Hintikka (Editors), D. Reidel, 1983, Choice, September 1983.

Test-Tube Babies, William A.W. Walters and Peter Singer (Editors), Oxford University Press, 1982, Choice, March 1983.

SELECTED PROFESSIONAL & UNIVERSITY SERVICE ACTIVITIES

Administrative

President, Society for the Advancement of American Philosophy, 2010-2012.
 Vice President, Society for the Advancement of American Philosophy, 2008-2010.
 Chair, Advisory Board, Critical Edition of the Works of Josiah Royce Project, 2009-
 Faculty Athletics Representative 2006- present
 Chair, Compliance and Rules Committee, NCAA Self-Certification, 2008-2009
 Member, Steering Committee, NCAA Self-Certification
 Chair, Committee on Academic Standards and Requirements, 2007-2009
 Chair, Theme 2 General Education Committee, 2007-2009
 Member, Committee on Academic Standards and Requirements, 2007- present
 Chair, General Education Task Force, 2006-2007
 Chair, Department of Philosophy & Religious Studies, 2004-
 Member, Executive Committee, Society for the Advancement of American Philosophy, 2004-2006.
 Host, Annual Meeting, Society for the Advancement of American Philosophy, March, 2005, CSU, Bakersfield.
 Member, Executive Committee, CSU Academic Senate, 2003-2004
 Chair, CSU Academic Senate, 2000-2003
 Chair, Fiscal & Government Affairs Committee, CSU Academic Senate, 2006-7.
 Chair, Committee on the Teaching of Philosophy, American Philosophical Association, June, 1999-June 2002.
 Chair, Academic Technology Advisory Committee, CSU, 2000-2002. Member of this committee, 2004- present.
 Co-Chair, WASC Steering Committee, CSUB 1997-1999

Member, Committee on the Teaching of Philosophy, American Philosophical Association, 1995-1998.

Member, Editorial Board, The Library of Living Philosophers. 1996-present.

Member, Research Team, International Center for Health, Law and Ethics. University of Haifa, Israel, 1996-

Member, Editorial Board, *Journal of Medicine and Law*, 1996-

Member, Foundation Board, California State University, Bakersfield, 1995-2000.

Member, Academic Senate, CSUB, 1986 to 2006; 2010-present

Chair, Academic Affairs Committee, Academic Senate, CSUB, 2010 to present.

Member, Executive Committee, CSU Academic Senate, 1999-2003.

Chair, Academic Senate, CSUB 1996-1997 and 1997-1998; 1998-2001.

Chair, Faculty Affairs Committee, Academic Senate, CSUB, 1994-1996.

Chair, Academic Affairs Committee, Academic Senate, CSUB, 1993-1995.

Senator, Academic Senate, California State University, 1989-2006.

Vice Chair, Academic Senate, California State University, Bakersfield, 1999-2000.

Member, Intersegmental Council of Academic Senates, 1999-2002.

Member, CSU Commission on the Extended University, 1999-2001.

Member, CSU Commission on Community Service Learning, 1999-2000.

Chair, Academic Affairs Committee, Academic Senate, CSU, 1994-1996.

Member, Advisory Board, Institute for Teaching and Learning, CSU, 1994-1997.

Member, Task Force on Incentives Systems, CSU, 1997

Chair, Intercollegiate Athletics Advisory Board, CSUB, 1995-2000.

Co-Chair, 25th Anniversary Celebration, 1994-95, CSUB.

Chair, Academic Senate, CSUB, 1996-1997; 1992-1993; 1984-86; and Founding Chair, 1982-1983.

Faculty Co-Chair, CSU Institute for Teaching and Learning Advisory Board, 1989-1993.

Chair, University Program Review Committee, CSUB, 1994-1997.

Chair, Evaluation Committee for Vice President for Academic Affairs, 1989-90.

Chair, University Review Committee, CSUB, 1994-1995 and 1984-1986.

Chair, Educational Policies Committee, 1987-88, 1989-90.

Chair, Department of Philosophy & Religious Studies, CSUB, 1985-1992.

Chair, College Council, CSUB, 1977-1981.

Vice Chair, College Council, CSUB, 1981-83

Chair, Curricular Policy Committee, College Council, CSUB, 1980-1981.

Chair, Long Range Planning Committee, College Council, California State University, Bakersfield, 1980-81.

Chair, Budget and Planning Committee, Academic Senate, CSUB, 1983-4- led development of University's first Mission Statement.

Chair, Presidential Search Committee, California State University, Bakersfield,

Chair, Women's Studies Committee, CSUB, 1980-84.

Chair, NEXA Sciences and Humanities Convergence Program, CSUB, 1979-1988.

Chair, Pacific Division, Society for the Advancement of American Philosophy, 1979-84 and 1988-1992, 2005.

Chair, Pacific Division, Josiah Royce Society, 2006-2008.

Community and University Presentations

“The “Ethical Subject/Agent” as ‘rational individual’ but also as so much more!”, presentation at the American Philosophies Forum, “The Future of Ethics,” Atlanta, Georgia, April, 2009.

“John Dewey and Josiah Royce in Dialogue on the Individual and Community, invited talk for an International Symposium on the Thought of John Dewey, Opole, Poland, June 2009.

“The Concept of Mind as an Individual and Communal Notion,” this is an invited talk for an International Symposium on Themes in American Philosophy: Josiah Royce, Opole, Poland, June, 2008.

“Race as a Contextual Matter,” this is an invited address for the Central Division, American Philosophical Association meetings, Chicago, April, 2008.

“Loyalty, A Principle and Process for Reconciliation and Ethical Action,” this is an invited address, for the Society for the Advancement of American Philosophy, Lansing, Michigan, March, 2008.

“Josiah Royce: Representative American Philosopher,” this was an invited lecture, Fulbright Institute on American Thought, San Francisco State University, 2007.

“Science and Philosophy: The Unspoken Quest for Certainty,” this was an invited lecture, Texas A & M University, November, 2007.

Community: The Context of Creative Action,” invited address for a symposium, William James and Josiah Royce A Century Later: Pragmatism and Idealism in Dialogue, Cambridge, Massachusetts, Harvard University, 2007.

“Peirce and Royce and the Betrayal of Science: Scientific Fraud and Misconduct,” Refereed paper given at meeting of the Society for the Advancement of American Philosophy, Columbia, South Carolina, 2007.

“The Morality of Stem Cell Research,” Panel Discussion, The Kegley Institute of Ethics, January 2007.

“Royce, Bergson, and Time,” invited address, Bergson/Royce Symposium, Western Carolina University, Cullowhee, North Carolina, 2006.

“Personhood in Process,” an invited address for the International Personalist Symposium, Warsaw, Poland, 2006.

“Is A Coherent Racial Identity Essential to Genuine Individuals and Communities?” invited address, International Conference on Josiah Royce, Vanderbilt University, 2005.

“A New framework for Facilitating Decisions on Death and Dying,” 15th Congress on Medical Law, Sydney, Australia, August, 2004.

“Josiah Royce: Public Philosopher,” Summer Institute on American Philosophy, University of Oregon, Eugene, July, 2004.

“Spirituality and Aging,” radio presentation, 60+ Club, September, 2004.

“Genetic Decision-Making: A Template for Problems of Informed Consent,” 14th World Congress on Medical Law, Helsinki, Finland, August, 2003.

“An Ethical Imperative: Genetic Education for Physicians,” National Congress on Medicine and Law, Madrid, Spain, October 17-19, 2002.

“Genetic Rights,” Ninth Session, International Bioethics Committee of UNESCO, Montreal, Canada, November, 2002.

“Teaching Ethics Across the Curriculum: An Ethical Responsibility We Cannot Avoid,” 9th Annual Southern Utah Faculty Development Conference, Southern Utah University, Cedar City, Utah, August, 2001.

“Exciting Classroom Techniques in the Humanities Classroom,” workshop at the Summer Teacher-Scholar Institute, CSU Institute for Teaching and Learning, Cal Poly, SLO, June, 2001.

“Genetics, Informed Consent and Informed Physicians,” keynote address at XVII International Conference on “realities and New Frontiers in Pediatrics and Neonatology,” in Ancona, Italy, May 17-19th, 2001.

“Gratitude, Love, Happiness, Life,” Alpha Chi initiation, April 22, 2001.

“Why Animals Matter,” presented at the Psi Chi Research Conference, CSUB, April, 2001.

“The Changing Roles of the Profession,” presented at the APA, Central Division, Minneapolis, April, 2001.

“Community Service Learning: A Challenge to Philosophy,” presented at workshop on Community Service Learning, sponsored by the Campus Compact and the APAS, Central Division, Minneapolis, April, 2001.

“Charles Sanders Peirce on Names and Reference,” presented at the annual meeting of the Society for the Advancement of American Philosophy, Las Vegas, March 12, 2001.

“Dewey’s Myopic Aesthetic,” presented at the annual meeting of the Society for the Advancement of American Philosophy, Las Vegas, March 12, 2001.

“Genetics: Real Dangers and Unreal Expectations,” presented to the 60+ Club, CSUB, January 11, 2001.

“Is Teaching Central to Philosophy,” presented at the Eastern Division meeting of the American Philosophical Association, New York City, December, 2000.

“Participant in panel, “Genetic Engineering,” Sponsored by the Kegley Institute of Ethics, November, 2000.

“Ethics Across the Curriculum,” a workshop at the Summer Scholars Institute of the CSU Institute for Teaching and Learning, Long Beach, June, 2000.

“Genetic Decisions: A Template for Problems with Informed Consent.” Presented at the 13th World Congress on Medical Law, Helsinki, Finland, August 7-10, 2000.

“Informed Consent in an Information Age,” Presented at the International Conference on “Ethics Education in Medical Schools,” February 14, 2000 in Eilat, Israel.

Genetics for Medical Education, a chapter and teaching module to be presented at an International Conference on “Ethics Education in Medical Schools,” February 13-16, 2000 in Eilat, Israel.

“Physician-Assisted Suicide: The Issues,” presented as part of a panel discussion at CSU, Bakersfield, May 11, 1999.

“Student Learning Outcomes Assessment: A New Venture,” American Philosophical Association, Washington, D.C, December, 1998.

“Pragmatic Bioethics: Facilitating Better Genetic Decision-Making.” Presented at national meeting of the American Philosophical Association, Washington, D.C., December, 1998.

“Confused Legal and Medical Policy: The Misconceptions of Genetic Screening,” presented at the World Congress of Medicine and Law, Siofok, Hungary, August 3, 1998.

“A New Framework for the Use of Genetic Information,” Plenary Address at an International Conference: “Genetic Information: Acquisition, Access and Control,” The University of Central Lancashire, Preston, England, December 5, 1997.

“Is There Justice in American Health Care?” III World Congress of Bioethics, San Francisco, November 26, 1996.

“Preparing Entry Level Nurses to Address Complex Ethical Issues,” with Peggy Leapley, Ethics in Nursing”: Discovery, Controversy and Actualization, Loyola University Chicago, November 15, 1996.

“The New Genetics: The Sexual Brain & Genetic Essentialism: Dangers for the Future.” Philosophy Club, November 13, 1996.

“Choices, Changes, Challenges: Ethics in Managed Care.” CEWAER (California Elected Women’s Association for Education and Research) Conference. November 1, 1996.

“Ethics and Public Service,” The Public Service Speakers Series, The Public Service Institute, CSUB School of Business & Public Administration, October 29, 1996.

“Infusing Ethical, Political and Economic Knowledge and Skills in the Nursing Curriculum,” The Third Kern County Nursing Research Conference, October 26, 1996.

“Business Ethics and the Kegley Institute,” Presented to the Council of 100 in May, 1996.

“Is Liberty and Justice for All Possible in American Health Care?” Medical Ethics: Making Moral Distinctions. 26th Annual Philosophy Symposium, California State University, Fullerton, March 13-15, 1996.

“Ethics in Public Life: The Individual and the Community.” Elderhostel, CSUB, October 16-20, 1995.

“Women’s Studies at CSUB: From Quiet Community to Public Community,” Women’s Day, CSUB, February 28, 1995.

“Has the University Community Betrayed Educating the Self?” 25th Anniversary Faculty Lecture Series. January 6, 1995.

“Twenty-Five Years of University and Community Partnerships.” Bakersfield Rotary, September, 1994.

“It’s Great To Be Silver,” Video program on 25 years at CSUB. Directed, helped edit, presented September, 1994.

Edited, Retrospective: 25 Years at CSUB. September, 1994, CSUB Press.

“Good People for Bad Times,” with Robert Woods, Mel Rubin, Milt Clift, CSUB 60+ Club. TV Program, June, 1994

“The Importance of Pluralism in Building Bridges to the Future,” Panel Talk, CSUB Faculty Day, September, 1992.

“Personhood: Many Views and Many Varieties.” Kern Regional Center, February 10, 1992.

“Ethical Leadership: The New Edge in the 21st Century,” Rotary Club Business Leadership and Ethics Conference, March 10, 1992.

“Technology and Person,” Faculty Seminar, San Jose State University, January, 1990.

“Teaching, Research and Scholarship: Natural Partners.” Seminar on Teaching, Research and Scholarship, CSU, Los Angeles, May 10, 1989.

“Teaching and Self-Empowerment.” given at Conference, “Building An Agenda for Intersegmental Cooperation,” Westin Hotel, Millbrae, California. May 12-13, 1988.

“Ethical Issues: Work and Chemical Warfare.” 60+ Club, January, 1988.

“Women’s Perspectives on Business Ethics,” Gate Honors Program Conference, East High School, November, 1987.

“Bioethical Issues in Medicine,” 60+ Club, November, 1987.

“Ethical Issues in Genetic Screening,” College Day Program. CSUB, April 1987.

“The New Reproductive Technologies,” NEXA Seminar, October, 1986.

“The Law and Genetic Screening,” Women’s Club Program. September, 1986.

“The Pursuit of Excellence,” Honors Convocation, CSUB, June, 1986.

“Virginia Woolf’s To the Lighthouse. Women’s Literary Club. March, 1986.

“To Foster Soaring Achievement,” Honors Banquet, June, 1985.

“Women’s Issues Today,” Women’s Medical Association. October, 1985.

“Women Artists and Philosophers,” Women’s Day. April, 1984.

“To Live Or Let Die.” Focus on Issues for 1984. KERO-TV, Channel 23, May, 1984.

“Women and New Theological Perspectives,” Community Church, September, 1984.

“Moliere’s Imaginary Invalid., “Humanities in Medicine Conference, May, 1984.

“Philosophy and Greek Civilization,” GATE Conference, East High School, September, 1983.

“Thomas Mann’s Doctor Faustus,” Women’s Literary group, March, 1982.

“Integration: The Issues.” Problems and Possibilities in the 80’s. KBAK-TV, Channel 29, November, 1980.

“Genetic Engineering,” Are There Any Limits To? KERO-TV, Channel 23, May, 1979.

“Euthanasia,” Are There Any Limits To? KERO-TV, Channel 23, March, 1979.

“The Arts in America,” The Making of the American Mind. CBS, Channel 17, April, 1978.

Community Service

Member, Dorian Board for the Support of the Arts, 1988-1992.

Member, Board of Directors, Kern County Mental Health Association, 1982-84.

Member, Grant Advisory Committee, Maternal, Child and Adolescent Health Board, 1985-1992.

Member, Board of Directors, Jason’s Retreat and CBCC Drug and Alcohol Rehabilitation Center, 1987-1995, 1999- 2000.

Chair, Board of Directors, Musica DA Camera Musical Group, 1988-1995.

Member, Board of Directors, Emmanuel Lutheran Church, 1992-1997.

Member, Board of Directors, Meridian Ranch Group Home, 2000.

JOHN J. McDERMOTT
CURRICULUM VITAE

PERSONAL

Born: January 5, 1932
New York City, New York

Citizen: Yes

Address: 701 South Dexter, College Station, Texas 77840-6171

Telephone: (979) 696-1374 (home) or (979) 845-1856 (office)

EDUCATION AND DEGREES

B.A. (*Cum Laude*) St. Francis College, 1953, Philosophy

M.A. Fordham University, 1954, Philosophy

Ph.D. (With Great Distinction) Fordham University, 1959, Philosophy

Post-Doctoral Fellow: Union Theological Graduate School, 1964-1965, American Studies

L.L.D. (*Honoris Causa*) University of Hartford, 1970 (for Contribution to Higher Education)

TEACHING EXPERIENCE

Loughlin High School - Latin & English, 1953-1954

St. Francis College - Philosophy & English, 1954-1957

Queens College, C.U.N.Y.- Philosophy, 1956-1977; Member of Doctoral Faculty,
C.U.N.Y., 1970-77

Texas A & M University - Professor and Head, Department of Philosophy
and Humanities, 1977-1981

Distinguished Professor, Philosophy and Humanities,
1981-

Abell Professor in Liberal Arts, 1986 -

Professor, Family and Community Medicine,
College of Medicine, 1981-1982

Professor and Head, Department of Humanities in Medicine,
College of Medicine, 1982 - 1990

Professor, Department of Humanities in Medicine,
 College of Medicine, 1990 -
 (Since 1981, Professor McDermott has had a joint appointment
 in College of Liberal Arts and College of Medicine.)

Guest Professor (semester or more)- Fordham University Graduate School;
 Manhattanville College; University of San Francisco; State University of
 New York at Stony Brook (American Literature); Froman Distinguished
 Visiting Professor - Russell Sage College; University of California at Berkeley

Fields - American Philosophy, Philosophy of Culture, Environmental Aesthetics,
 History of Philosophy, Humanities in Medicine

PROFESSIONAL EXPERIENCE

Guidance Counselor - evening students, Queens College, 1958-1960

Fellowship Interviewer - Danforth Graduate Fellowship
 Kent Fellowship
 E. Harris Harbison Award
 Cross-Disciplinary Fellowship - Society for
 Values in Higher Education (Selection
 Committee)

Consultant - Doctoral Program in Philosophy at Fordham University, 1960-1965
 Founding of the First New York State Master's Degree of Interdisciplinary
 Arts, Manhattanville College, 1965
 Doctoral Program in Philosophy at the State University of New York at
 Stony Brook, 1970
 Founding of the Interdisciplinary Master's Degree in Philosophical
 Perspectives, S.U.N.Y., 1972
 Founding of New Resources Program, College of New Rochelle, 1973
 "Humanities Remedial Project," Kingsborough Community College, City
 University of New York, 1973-1974
 N.E.H. Grant for a Program on the Teaching of Philosophy in Secondary
 Schools, awarded Summer, 1977
 Council of Philosophical Studies of the American Philosophical Association
 (Quincy College, Bergen Community College, Indiana University
 at Indianapolis, Waterbury Jr. College)
 National Humanities Faculty, N.E.H., N.I.E., H.E.W.
 Curriculum Reform Program sponsored by the Fund for the Improvement
 of Post-Secondary Education, at Ohio State University, June 1984
 Annenberg Foundation for Media Grants in the Humanities, Washington, D.
 C., February 1985

Manuscript Referee - The University of Chicago Press; Rutgers University Press; Harcourt,
 Brace and Jovanovich; Illinois University Press; University of California Press;

University of Texas Press; Philosophical Forum; Purdue University Press; University of Massachusetts Press; Journal of the Behavioral Sciences; Random House; Southern Illinois University Press; Transactions of the C. S. Peirce Society; Iowa State University Press; Urban and Schwarzenberg; Texas Journal of Science; Yale University Press; Canadian Federation of the Humanities; S.U.N.Y. Press; NEH; NSF; American Studies; Catholic University Press; The Historian; Temple University Press; Southern Methodist University Press, Baylor University Press; Princeton University Press; Paragon House; Cambridge University Press; Rowman & Littlefield; University of Nebraska Press; International Philosophical Quarterly; Blackwell Publishing; University of Georgia Press; Journal of Speculative Philosophy; Texas Medical Association; University of Indiana Press

Grant Referee - National Endowment for the Humanities - Media Programs, State Based Humanities Program, Research Grants in Philosophy, American Council of Learned Societies, Guggenheim Foundation

Member - Conference on Science, Philosophy and Religion, Jewish Theological Seminary (Chairman - Institute for Religious and Social Studies Seminar, 1966-1967)

Board of Directors and National Vice-President, American Montessori Society, 1963-1965

National Advisory Board, Mary Holmes Junior College and the Child Development Group of Mississippi, 1965

Board of Directors, Youth Board, Town of Huntington, New York, 1973

Fellowship Advisory Council, American Council of Learned Societies, 1975, 1976, 1977

Board of Trustees, National Humanities Faculty

Executive Committee, American Philosophical Association, Eastern Division, 1979-1982

Task Force, Texas Commission on the Humanities, The Humanities in the Public Schools of Texas, 1981

Affiliation Committee, Texas Association of College Teachers

Magna Carta Committee of Texas A & M University

History of Science

Philosophy of Education Committee

Senior Scholars Committee (Chair, 1983 - 1984)

Urban Affairs Faculty, Texas A&M University

Dean's Advisory Committee, College of Medicine, Texas A&M University

John Dewey Society

International Advisory Council for Medical Ethics

Board of Advisors, Center for Advanced Research in Phenomenology, Inc.

Ph.D. Committees -

- Fordham University (Mentor)
- S.U.N.Y. at Stony Brook (Mentor)
- City University of New York
- University of Texas at Austin
- Texas A & M University

Board of Editors - Journal of Speculative Philosophy, Cross Currents, Transactions of the Peirce Society

The European Society for Philosophy of Medicine and Health Care
 The International Association for Philosophy and Literature
 Philosophy of the Federal Commission for Preservation and Access
 National Faculties Conference for planning High School Curriculum
 Executive Committee of the Texas Council for the Visual and Performing Arts
 The National Board of Officers, American Philosophical Association, 1989-1992
 William James Society
 Josiah Royce Society
 Society of Philosophers in America

Appointed - Five Member National Board of Referees, Advanced Philosophy Test,
 Graduate Record Examination, Educational Testing Service, 1972-
 1973 (Resigned)
 Texas A&M University Delegate - Association of American Colleges
 Advisory Board of the John Dewey Correspondence Project, The Center for
 Dewey Studies, May 1998 – Present
 Advisory Board of the Critical Edition of The Works of George Santayana.
 Present

External Evaluator - Merger of Sir George Williams and Loyola, Montreal, Canada,
 Fall 1973
 National American Studies Faculty
 Smithsonian Institute - International Programs

President - The Society for the Advancement of American Philosophy, 1977-1980
 Texas A&M Chapter, American Association of University Professors, 1982-
 1983
 The William James Society, 2002
 The Josiah Royce Society, 2005

Tenure and Promotion Referee - University of Delaware, Stanford University, University of
 Michigan, University of Pennsylvania, Texas A&M University,
 Northwestern University, Denison University

Chairman - Ad Hoc Committee for the Founding of a Faculty Senate, Texas A&M
 University
 Advisory Council for International Programs, Texas A&M University, 1983
 American Philosophical Association Program Committee, 1989-1992
 American Philosophical Association Standing Committee on Lectures, Research
 and Publications, Oral History Committee, 1996

Committees, Texas A&M University - Search for Provost, University Lecture Committee,
 University Honors Committee, Presidential Committee for Recruitment of
 Minorities, American Studies Committee, Search Committee for Dean of
 College of Liberal Arts, Distinguished Professors—Sub-committee for
 evaluation of promotions, Numerous Departmental Committees, Presidential
 Search Advisory Committee, Dean of Faculties Search Committee,
 Enlightened and Shared Governance Task Force

Campus Representative - Mellon Fellowships of the Woodrow Wilson Foundation

Faculty Representative - Long Range Planning Committee, Texas A&M University

Elected - Academic Council, Texas A&M University 1977-1981
 Senator, Texas A&M University Faculty Senate, 1983-1986
 Speaker of the Senate, Texas A&M University Faculty Senate, May 1983-1984
 American Association for the Advancement of Science

Invited Reviewer - "The Peirce Project," sponsored by the University of Indiana and the National Endowment for the Humanities, November 1982
 "The Dewey Project," sponsored by Southern Illinois University and the National Endowment for the Humanities, November 1982
 "The Santayana Project," sponsored by the University of Tampa and the National Endowment for the Humanities, November 1982
 "The Einstein Correspondence Project," sponsored by the National Endowment for the Humanities, October 1994

Attended - Annual Meeting of the American Association of Medical Colleges, active in the formation of the new organization known as Humanities in Medical Education, November 1982
 First Texas Bioethics Consortium in Bryan, Texas, May 5-6, 1983

Contributing Editor - Texas Committee on the Humanities
Texas Humanist
William James Studies

Co-Founder and Advisory Editor - The Works of William James, 19 vols. (Cambridge: Harvard University Press, 1975-1988), sponsored by NEH and ACLS

General Editor, Project Director, and Principal Investigator – The Correspondence of William James, 12 vols. (University of Virginia Press, 1992-2004)

(Both of these serial works were published as Critical Editions and were sponsored in part by the National Endowment for the Humanities and the American Council of Learned Societies.)

Moderator - Session I of the Southern Regional Meeting of the Society for Health and Human Values, Texas A&M University, College Station, Texas, April 1984

ADMINISTRATIVE EXPERIENCE

Queens College, C.U.N.Y.

Most major departmental and college-wide committees, e.g., Faculty Council, 1960-1969; College Curriculum Committees, Educational Policies Committee; Departmental Personnel and Budget Committee, 1959-1972; Summer Session Supervisor, 1966-1967; Department Graduate Program Advisor, 1965-1967; College

Personnel and Budget Committee, 1967-1970; Queens College Presidential Search Committee, 1970; Departmental Student Affairs Chairman, 1970-1971

Acting Chairman, Philosophy Department, 1967-1968

Director of Honors and Interdisciplinary Studies, June 1968-June 1970 (Ranged from 600-1000 students participating in seventy-five courses and several hundred tutorials. Provided the basis for extensive revision of the college curriculum and was influential on the City University programs of Independent Study and Work-Study B. A. Provided for guest lecturers, symposia and interdisciplinary colloquia.)

Texas A & M University –
Department Head, Philosophy and Humanities 1977-1981

As Department Head, I was responsible for an operating, maintenance and staff salary budget of approximately \$400,000. We used zero-based budgeting procedures for operating and maintenance funding. I was also personally responsible for approximately \$25,000 in equipment. In addition to the standard preparation of schedules, evaluations, and departmental policy, I also supervised the use of media materials for our program in Technology and Human Values, and I was responsible for the Humanities programs in Music and Library Science.

From 1977-1984, at Texas A & M University, I sponsored several hundred colloquia guests. Many came as a result of two annual meetings, The Southwestern Philosophical Society and The Society for the Advancement of American Philosophy. The remainder, on the average of one every two weeks, have represented philosophy, religion, literature, education, public policy and environmental ethics.

Texas A & M University College of Medicine -
Department Head, Humanities in Medicine. 1983-1990

As Professor and Head of Humanities in Medicine for the College of Medicine at Texas A&M University, I taught a 96-hour curriculum, arranged for colloquia and coordinated site visits to hospitals, clinics and nursing homes. I supervised one colleague here in College Station and two at Scott and White in Temple. The departmental budget was \$125,000 per year.

Texas A & M University – Charter Speaker of Faculty Senate 1983-1984

As Speaker of the first Faculty Senate at Texas A & M University, I supervised new by-laws, renovation of office space, budget allocations, committee assignments and other assorted start-up tasks. The Senate has eighty-five faculty members.

Extra-mural Administration

Assignments in professional societies, arranging for conferences and service on Grant Steering Committees.

GRANTS

Awarded grants from the National Endowment for the Humanities as Principal Investigator, Project Director and General Editor of a multi-volume Critical Edition of The Correspondence of William James to be published by The University Press of Virginia. Awards received biennially starting in 1988 and continuing through 2001. Total award approximately \$1,400,000.

Award in name of John J. McDermott as Principal Investigator to the American Council of Learned Societies for \$100,000, from the Andrew W. Mellon Foundation. This award to provide 'matching funds' for NEH grant awards to the William James Correspondence Project. Additional Award from the Mellon Foundation for 'matching funds,' \$75,000 in 2002. This 12 volume Critical Edition was completed in 2004.

Principal Investigator and Project Director, The Critical Edition of The Works of George Santayana, sponsored by the National Endowment for the Humanities, 1998-1999. Fiduciary home Texas A&M University - Research Foundation. (app \$250,000)

PUBLICATIONS

Books:

The Writings of William James - A Comprehensive Edition (New York: Random House, 1967), xlviii, 858. Edited with Introduction and annotated bibliography.

The Writings of William James (New York: The Modern Library, 1968), G96.

The Writings of William James (Chicago: The University of Chicago Press, 1977).
New Preface and editorial corrections.

The Basic Writings of Josiah Royce, 2 vols. (Chicago: The University of Chicago Press, 1969). Edited with Introduction and Commentary.

The Basic Writings of Josiah Royce, 2 vols. (New York: Fordham University Press, 2005) New Introduction.

The Philosophy of John Dewey, 2 vols. (New York: G. P. Putnam's Sons, 1973). Paperback Edition, Vol. I, xlii, 354; Vol. II, xlii, 469. Edited with an Introduction and extensive commentary. Cloth edition, 1974.

The Philosophy of John Dewey, 2 vols. in one (Chicago: The University of Chicago Press, 1981). New Preface and editorial corrections.

The Culture of Experience: Philosophical Essays in the American Grain (New York: New York University Press, 1976), xxv, 235. Paperback Edition, 1977.

The Culture of Experience: Philosophical Essays in the American Grain (Prospect Heights, Illinois: Waveland Press, 1987), xxiv, 231. New Preface, xv-xvi.

A Cultural Introduction to Philosophy, From Antiquity to Descartes (New York: Alfred Knopf, 1985), xx, 837. Edited with Commentary, Headnotes, Time-Line, Maps, Illustrations. A companion volume, From Descartes to the Twentieth Century is in progress.

Streams of Experience: Reflections on the History and Philosophy of American Culture (Amherst: University of Massachusetts Press, 1986), xxiv, 266. Paperback Edition, 1987.

Streams of Experience: Reflections on the History and Philosophy of American Culture (Islamabad, Pakistan: National Book Foundation, 1989), xxiv, 266.

General Editor, The Correspondence of William James (William and Henry), 1861-1884, Volume I. Edited by Ignas Skrupskelis and Elizabeth Berkeley. (Charlottesville: The University Press of Virginia, 1992), lxi, 477. (Foreword, xiii-xv).

General Editor, The Correspondence of William James (William and Henry), 1885-1896, Volume II. Edited by Ignas Skrupskelis and Elizabeth Berkeley. (Charlottesville: The University Press of Virginia, 1993), lx, 514. (Foreword, xiii-xv).

General Editor, The Correspondence of William James (William and Henry), 1897-1910, Volume III. Edited by Ignas Skrupskelis and Elizabeth Berkeley. (Charlottesville: The University Press of Virginia, 1994), lxxvii, 517. (Foreword, xv-xvii).

General Editor, The Correspondence of William James, 1856-1877, Volume IV. Edited by Ignas Skrupskelis and Elizabeth Berkeley. (Charlottesville: The University Press of Virginia, 1995), lii, 714. (Foreword, xv-xvii).

General Editor, The Correspondence of William James, 1878-1884, Volume V. Edited by Ignas Skrupskelis and Elizabeth Berkeley. (Charlottesville: The University Press of Virginia, 1997), lvi, 677. (Foreword, xvii-xx).

General Editor, William and Henry James: Selected Letters. Edited by Ignas Skrupskelis and Elizabeth Berkeley. (Charlottesville: The University Press of Virginia, 1997), xxxii, 570. (Introduction, vii-xxviii).

General Editor, The Correspondence of William James, 1885-1889, Volume VI. Edited by Ignas Skrupskelis and Elizabeth Berkeley. (Charlottesville: The University Press of Virginia, 1998), xlvi, 746. (Foreword, xvii-xx).

General Editor, The Correspondence of William James, 1890-1894, Volume VII. Edited by Ignas Skrupskelis and Elizabeth Berkeley. (Charlottesville: The University Press of Virginia, 1999), lix, 745. (Foreword, xvii-xx).

General Editor, The Correspondence of William James, 1895-June 1899, Volume VIII.
 Edited by Ignas Skrupskelis and Elizabeth Berkeley. (Charlottesville: The University Press of Virginia, 2000), lxiii, 762. (Foreword, xix-xxii).

General Editor, The Correspondence of William James, July 1899-1901, Volume IX. Edited by Ignas Skrupskelis and Elizabeth Berkeley. (Charlottesville: The University Press of Virginia, 2001), lvi, 752. (Foreword, xvii-xx).

General Editor, The Correspondence of William James, 1902-March 1905, Volume X.
 Edited by Ignas Skrupskelis and Elizabeth Berkeley. (Charlottesville: The University Press of Virginia, 2002), lxiii, 759. (Foreword, xxi-xxiv).

General Editor, The Correspondence of William James, April 1905-1908, Volume XI.
 Edited by Ignas Skrupskelis and Elizabeth Berkeley. (Charlottesville: The University of Virginia Press, 2003), lxiv, 772. (Foreword, xix-xxii).

General Editor, The Correspondence of William James, April 1908- 1910, Volume XII.
 Edited by Ignas Skrupskelis and Elizabeth Berkeley. (Charlottesville: The University Press of Virginia, 2004), lxi, 793. (Foreword, xix-xxiii; Afterword, 577-579).

Experience as Philosophy: On the Work of John J. McDermott. eds. James Campbell and Richard E. Hart. American Philosophy Series. (New York: Fordham University Press, 2006.) ix, 322. (Afterword: You are Really Able by John J. McDermott, 237-271; Complete Bibliography of the Writings of John J. McDermott, 293-315).

McDermott, John J. The Drama of Possibility: Experience as Philosophy of Culture. ed. Douglas Anderson. New York: Fordham University Press, 2007. xii, 564. (Philosophical, Cultural, and Educational Poetry and Essays)

Articles:

“Martin Buber’s I - Thou Philosophy,” The Bridge, a Yearbook of Judaeo-Christian Studies (New York: Pantheon Books, 1958): 187-208.

“The Experience of Form as Process,” (New York: Paul Klapper Library Art Center, 1962), 15 pages with illustrations selected by the author.

“Maria Montessori,” Introduction to M. Montessori - Her Life and Work, by E.M. Standing (New York: New American Library, 1962): xi-xv.

“The Future of Education,” Commonweal 75, no. 24 (March 19, 1962): 619-620. A reply to Thomas Molnar.

“Montessori and the New America,” Building the Foundations for Creative Learning, ed. Urban H. Fleege (New York: American Montessori Society, 1964): 10-28.

“Martin Buber and Hans Urs von Balthasar - A Commentary,” Cross Currents 13, no. 1 (winter 1963): 115-121.

- “Liberty and Order,” Introduction to Spontaneous Activity in Education, by Maria Montessori (New York: Schocken Books, 1965), xi-xxvii.
- “The American Angle of Vision - I, Historical Dimensions,” Cross Currents 15, no. 1 (winter 1965): 69-93.
- “The American Angle of Vision - II, Philosophical Dimensions,” Cross Currents 15, no. 4 (fall 1965): 433-460.
- “The Community of Experience and Religious Metaphors,” New Themes in Christian Philosophy, ed. Ralph McInerny (Notre Dame: University of Notre Dame Press, 1968), 82-106.
- “To Be Human Is to Humanize: A Radically Empirical Aesthetic,” American Philosophy and the Future, ed. Michael Novak (New York: Charles Scribner’s Sons, 1968), 21-59.
- “Privacy and Social Therapy,” Soundings 51, no. 2 (summer 1968): 346-357.
- “Deprivation and Celebration: Suggestions for an Aesthetic Ecology,” New Essays in Phenomenology, ed. James Edie (Chicago: Quadrangle Books, 1969), 116-130.
- “Nature Nostalgia and the City: An American Dilemma,” Soundings 55, no. 1 (spring 1972): 1-20; The Family, Communes and Utopian Societies, ed. S. Te Selle (New York: Harper Torch Books, 1972), 1-20.
- “Feeling as Insight -- The Affective Dimension of Social Diagnosis,” Hippocrates Revisited, ed. R. J. Bulger, M. D. (Washington: Medcom Publishers, 1973), 166-180.
- “Space, Time, and Touch: Philosophical Dimensions of Urban Consciousness,” Soundings 57, no. 3 (fall 1974): 253-274.
- “A Metaphysics of Relations: James’ Anticipation of Contemporary Experience,” The Philosophy of William James, ed. W. Robert Corti (Winterthur: Archive Fur Genetische Philosophie, 1976), 81-99.
- Introduction to Essays in Radical Empiricism, by William James, Vol. 3 of the Critical Edition of The Collected Works of William James (Cambridge: Harvard University Press, 1976), xi-xxviii.
- “The Renaissance of Classical American Philosophy,” American Studies International 16, no. 3 (spring 1978): 5-17; Sources for American Studies, eds. Jefferson Kellogg and Robert H. Walker (Westport: Greenwood Press, 1983), 315-330; Revue Francaise D’Etudes Americaines 12 (November 1978): 487-504; “Appendix” Streams of Experience: Reflections on the History and Philosophy of American Culture (Amherst: University of Massachusetts Press, 1986) 223-234; “Epilogue,” The Blackwell Guide to American Philosophy, ed. Armen T. Marsoobian and John Ryder (Malden: Blackwell, 2004) 397-406; Blackwell Guide in Russian Translation by Lyubov Bugaeva (Idea Press, 2007).

- Introduction to Essays in Philosophy, by William James, Vol. 5 of the Critical Edition of The Collected Works of William James (Cambridge: Harvard University Press, 1978), xi-xxv.
- Foreword to Chaos and Context - A Study in William James by Charlene Seigfried (Athens, Ohio: Ohio University Press, 1978), ix-xiii.
- “Robert C. Pollock 1901-1978,” The Proceedings of the American Philosophical Association 52, no. 1 (September 1978): 17-18. Obituary.
- “Spires of Influence: Emerson and the Classical American Philosophers,” History, Religion and Spiritual Democracy, Essays in Honor of Joseph L. Blau, ed. Maurice Wohlgeleitner (New York: Columbia University Press, 1980), 181-202.
- “Do Not Bequeath a Shamble: The Children of the Twenty-First Century,” The American Montessori Society Bulletin 18, no. 3 (New York: The American Montessori Society, 1980): 1-10; Across the Curriculum, eds. Rose Zimbardo and Martin Stevens (New York: Longmans, 1985), 406-422.
- “Philosophical Prospects for a New World,” Two Centuries of Philosophy in America, ed. Peter Caws (Oxford: Basil Blackwell, 1980), 240-249.
- “The Promethean Self and Community in the Philosophy of William James,” Rice Studies 66, no. 4 (fall 1980): 87-101.
- “Transiency and Amelioration: An American Bequest for the New Millennium,” Rice Studies, 66, no. 4 (fall 1980): 1-14.
- “The Cultural Immortality of Philosophy as Human Drama,” Faculty Lecture Series (College Station, Texas: Texas A&M University, 1980), 1-28.
- “Isolation as Starvation: John Dewey and a Philosophy of the Handicapped,” A New Challenge to the Educational Dream: The Handicapped, ed. J. A. Kegley (Bakersfield: California State College, 1981), 48-66; Cross Currents 33, no. 2 (summer 1983): 158-170.
- “The Handicapped: Education and Consciousness Raising,” A New Challenge to the Educational Dream: The Handicapped, (Bakersfield: California State College, 1981), 127-131.
- “The Inevitability of Our Own Death: The Celebration of Time as a Prelude to Disaster,” The Texas Humanist 3, no. 7, (April 1981): 15.
- “From Cynicism to Amelioration: Strategies for a Cultural Pedagogy,” Pragmatism: Its Sources and Prospects, eds., Robert Mulvaney and Philip Zeltner (Columbia: University of South Carolina Press, 1981), 69-96.

Introduction to Essays in Religion and Morality, by William James, Vol. 9 of the Critical Edition of The Collected Works of William James (Cambridge: Harvard University Press, 1982), xi-xxviii.

"The University: The Nectar Is in the Journey," Fortnightly 12, no. 17 (August 27, 1982): 9-11.

"America: The Loneliness of the Quest," The Teacher's College Record 85, no. 2 (winter 1983): 275-290.

"The Society for the Advancement of American Philosophy after Ten Years," The Society for the Advancement of American Philosophy Newsletter, no. 34 (March 28, 1983).

"Glass Without Feet: Dimensions of Urban Aesthetics," The Texas Humanist 6, no. 3 (January/February 1984): 5-11; Philosophy, Technology and Human Affairs, ed. Larry Hickman (College Station, Texas: Ibis Press, 1985), 325-336.

"Cultural Literacy: Time for a New Curriculum," The Humanities in Precollegiate Education, Part II of the Eighty-Third Yearbook of the National Society for the Study of Education, ed. Benjamin Ladner (Chicago: International Society for the Study of Education, 1984), 39-56.

Introduction to Maria Montessori, by E. M. Standing (New York: New American Library, 1984), xi-xvi.

"Personscape," Humanities 6, no. 2 (summer 1984): 7-9. Published by the Illinois Humanities Council.

"Experiential Nutrition in the Life of the Child: The Obfuscation of Adult Assumptions," Texas Humanist 7, no. 1 (September-October 1984): 11-13.

"Classical American Philosophy: A Reflective Bequest to the Twenty-First Century," The Journal of Philosophy 81, no. 11 (November 1984): 663-675.

Introduction to Rorty Symposium on American Pragmatism, The Transactions of the Charles S. Peirce Society 21, no. 1 (winter 1985): 1-8.

"The University: The Nectar Is in the Journey," "I am Honored to be Here today..." Commencement Speeches by Notable Personalities, ed. Donald Grunewald (New York: Oceana, Inc., 1985), 159-166.

"Urban Time," Philosophy, Technology and Human Affairs, ed. Larry Hickman (College Station, Texas: Ibis Press, 1985), 325-336.

"Presence, The Transco Tower," Texas Journal 8, no. 1 (fall-winter 1985): 18-20, 52.

"Adults and Children: The Lock on the Gate," The Constructive Triangle 12, no. 4 (fall 1985): 6-9, 13. Published by the American Montessori Society.

- “The Stethoscope as Talisman: Medical Technology and Loneliness,” Technology and Freedom, The Proceedings of a New Liberal Arts Symposium 4 (March 29-30, 1985): 24-33. Sponsored by the Alfred P. Sloan Foundation, The IBM Corporation and Davidson College.
- “The Stethoscope as Talisman: Medical Technology and Loneliness,” Alberta Association of Registered Nurses Newsletter 42, no. 2 (February 1986): 21-24. Excerpt from a lecture and an interview.
- “From Prairie Schooner to Skyscraper,” High and Low in American Culture, ed. Charlotte Kretzoi (Budapest: L. Eotvos Lorand University Press, 1986), 167-180.
- “Josiah Royce’s Philosophy of the Community,” American Philosophy: Royal Institute of Philosophy Lecture Series 19, ed. Marcus G. Singer (Cambridge: Cambridge University Press, 1985), 153-176.
- Afterword in Texas Country: The Changing Rural Scene, eds. Glen E. Lich and Dona B. Reeves-Marquardt (College Station, Texas: Texas A&M University Press, 1986), 243-246.
- “Technology and the City: Scrapping for Urban Human Space,” The Rowlett Report, Technology: Its Role and Image in Architecture, (April 4, 1986), 6-13. Proceedings of the Rowlett Lecture/Symposium under the auspices of the Department of Architecture with the support of the Texas Architectural Foundation and CRS/Sirrine at Texas A&M University.
- “Pragmatic Sensibility: The Morality of Experience,” New Directions in Ethics: The Challenge of Applied Ethics, eds. Joseph P. DeMarco and Richard M. Fox (New York: Routledge & Kegan Paul, 1986), 113-134.
- Introduction to Liberalism and Social Action and Other Essays, by John Dewey, Vol. 11 of The Later Works of John Dewey, ed. Jo Ann Boydston (Carbondale: Southern Illinois University Press, 1987), xi-xxxii.
- Introduction on “The Contemporary Significance of William James,” Classical American Philosophy, ed. John J. Stuhr (New York: Oxford University Press, 1987), 93-107.
- “Experience Grows by Its Edges: A Phenomenology of Relations in an American Philosophical Vein,” Pragmatism Considers Phenomenology, eds. Robert S. Corrington, Carl Hausman and Thomas M. Seebohm (Washington, D. C.: Center for Advanced Research in Phenomenology and The University Press of America, 1987), 165-186.
- “Dialogue - Letter on Urban Aesthetics,” The Texas Observer, (August 14, 1987): 6.
- “Gamble for Excellence: John Dewey’s Pedagogy of Experience,” Values and Value Theory in Twentieth-Century America: Essays in Honor of Elizabeth Flower, ed. Murray G. Murphy and Ivar Berg (Philadelphia: Temple University Press, 1988), 101-121.

- “The Teaching of Philosophy - Historically,” Newsletters on Feminism, Law, Medicine, Teaching - American Philosophical Association 88, no. 1 (November 1988): 55-60; In the Socratic Tradition: Essays on Teaching Philosophy, ed. Tziporah Kasachkoff (New York: Roman & Littlefield Publishers, Inc., 1998), 169-180; In the Socratic Tradition, ed. T. Kasachkoff (second edition) (Lanham, Maryland: Rowman & Littlefield, 2004) 149-166.
- “‘Life Is in the Transitions’: Radical Empiricism and Contemporary Concerns,” Doctrine and Experience: Essays in American Philosophy, ed. Vincent G. Potter (New York: Fordham University Press, 1988), 104-120.
- “Philosophy,” Handbook for the Study of the United States, eds. William Bate and Perry Frank (Washington: United States Information Agency, 1988), 107-110.
- “A Relational World: The Significance of the Thought of William James for Twentieth-Century Culture,” Philosophie et Culture, ed. Venant Cauchy, Vol. 4 (Montreal: Editions Montmorency, Universite de Montreal, 1988), 797-804. Proceedings of the XVIIth World Congress of Philosophy.
- “Regulatory and Other Public Policy Issues,” by William A. Hyman, Vincent M. Brannigan, John J. McDermott, George T. Willingmyre, and Norman F. Estrin, IEEE Engineering in Medicine and Biology Magazine 8, no. 3 (September 1989): 33-40.
- “The Hidden Life of Technological Artifacts,” Lifeworld and Technology, eds. Timothy Casey and Lester Embree (Washington, D. C.: Center for Advanced Research in Phenomenology and The University Press of America, 1990), 289-301.
- “The Importance of Cultural Pedagogy,” Thinking The Journal of Philosophy for Children 9, no. 3 (1991): 2-4. Published by The Institute for the Advancement of Philosophy for Children, a part of Montclair State College.
- “The Importance of a Cultural Pedagogy,” National Faculty Forum (winter 1991): 607. Published by the National Faculty of Humanities, Arts, and Sciences; Thinking Children and Education, ed. Matthew Lipman (Dubuque: Kendall/Hunt, 1993), 705-707.
- “Why Bother: Is Life Worth Living?,” Journal of Philosophy 88, no. 11 (November 1991): 667-683.
- Preface to C.I. Lewis and the Social Theory of Conceptualistic Pragmatism, by Paul Colella (San Francisco: Edwin Mellen Research University Press, 1992), xi-xv.
- “Roots and Edges,” Frontiers in American Philosophy, eds. Robert W. Burch and Herman J. Saatkamp, Vol. 1 (College Station, Texas: Texas A&M University Press, 1992), xiii-xx. A prose poem.
- Foreword to The Pluralistic Philosophy of Stephen Crane, by Patrick K. Dooley (Chicago: University of Illinois Press, 1993), ix-xii.

- “Why Bother: Is Life Worth Living? Experience as Pedagogical,” Philosophy and the Reconstruction of Culture, ed. John J. Stuhr (Albany: State University of New York Press, 1993), 273-283.
- “A Sometime Companion,” Overhead in Seville--Bulletin of the Santayana Society no. 11 (fall 1993): 11-14. Commentary on the aesthetics of George Santayana.
- “Ill-at-Ease: The Natural Travail of Ontological Disconnectedness,” The Proceedings of the American Philosophical Association 67 (June 1994): 7-28. Seventh Annual Patrick Romanell Lecture.
- “Pragmatism,” Encyclopedia of Time, ed. Samuel L. Macy (New York: Garland Publishing, Inc., 1994), 482-483.
- “The Confrontation Between Royce and Howison,” Transactions of the Charles S. Peirce Society 30, no. 4 (fall 1994): 779-790.
- “All We Seem to Get Is Life: Implicitness, The Practical as Ontological,” Southwest Philosophical Review vol. 11, Supplement (March 1995): 17-26.
- “Do Not Bequeath a Shamble – The Child in the Twenty-First Century: Innocent Hostage to Mindless Oppression or Messenger to the World?,” The NAMTA 20, no. 3 (summer 1995): 93-106.
- “The Inevitability of Our Own Death: The Celebration of Time as a Prelude to Disaster,” American Philosophical Naturalism in the Twentieth Century, ed. John Ryder (Amherst, New York: Prometheus Books, 1994), 488-502. Reprinted from Streams of Experience: Reflections on the History and Philosophy of American Culture (Amherst: University of Massachusetts Press, 1986).
- “R. W. Sleeper,” Proceedings, American Philosophical Association (November 1995): 114-115. Obituary.
- “Nancy Rambusch,” Montessori Life 7, no. 1 (winter 1995): 33-34. Eulogy.
- Introduction to The Philosophy of Loyalty, by Josiah Royce (Nashville: Vanderbilt University Press, 1995), vii-xxi.
- “R.W. Emerson,” “William James,” and “The Specious Present,” The Cambridge Dictionary of Philosophy (Cambridge: Cambridge University Press, 1995), 221-222; 385-387; 757. Second Edition, 1999.
- “Darnell Rucker,” Newsletter for the Society for the Advancement of American Philosophy (fall 1996). Eulogy.
- “William James” and “John Dewey,” The Macmillan Encyclopedia of Philosophy - Supplement (New York: Macmillan Reference USA, 1996), 273-274.

- Foreword to "Symposium on the Philosophy of Susanne Langer," Transactions of the Charles S. Pierce Society 33, no. 1 (winter 1997): 131-132.
- Introduction to William and Henry James: Selected Letters, eds. Ignas K. Skrupskelis and Elizabeth M. Berkeley (Charlottesville: The University Press of Virginia, 1997), vii-xxviii.
- "Dear Harry . . . Dear Wm," Humanities 18, no. 4 (July/Aug 1997): 18-21.
- "The Archives: Going Forward with our Past," Montessori Life 9, no. 3. (summer 1997): 6,7.
- "Royall O'Brien," Montessori Life 9, no. 4 (fall 1997): 13. Memorial Minute.
- "Threadbare Crepe: Reflections on the American Strand," South Central Review 14, nos. 3-4 (fall-winter 1997): 3-13.
- "'Turning' Backward: The Erosion of Moral Sensibility," The Alice McDermott Memorial Lecture in Applied Ethics 8 (Colorado: United States Air Force Academy, 1998): 1-15. Republished in The Leader's Imperative: Ethics, Integrity, and Responsibility, ed. J. Carl Ficarrota (Bloomington, Indiana: Purdue University Press, 2001), 15-28.
- "Trumping Cynicism with Imagination," Parliament of Minds – Philosophy for a New Millenium, eds. Michael Tobias and J. Patrick Fitzgerald (Albany: State University of New York Press, 1999), 61-75.
- "William James" in Pragmatism and Classical American Philosophy 2nd Edition, ed. John J. Stuhr (New York: Oxford University Press, 2000), 140-151.
- "Experience and Nature: What You See Is What You Get," The Classics of Western Philosophy: A Reader's Guide, ed. Jorge Gracia, et alii (New York: Blackwell, 2003), pp. 892-905.
- "Hast Any Philosophy in Thee, Shepherd," Educational Psychologist. 38(3). 2003. 133-136.
- "The Aesthetic Drama of the Ordinary," Pragmatism and Religion, ed. Stuart Rosenbaum (Champaign: The University of Illinois Press, 2003) 107-117. Republication of Streams of Experience: Reflections on the History and Philosophy of American Culture (Amherst: University of Massachusetts Press, 1986) 129-140.
- "Transcency and Amelioration: Revisited," Deconstruction and Reconstruction: The Central European Pragmatist Forum, Volume 2, ed. John Ryder and Krystyna Wilkoszewska (New York: Rodopi, 2004) 1-7.
- "Face-to-Face Pedagogy: A Jeremaid," Globalization and Higher Education (Honolulu: The University of Hawaii Press, 2004), pp. 131-139
- "Foreword," Animal Pragmatism: Rethinking Human-Nonhuman Relationships, eds. Erin McKenna and Andrew Light (Bloomington: Indiana University Press, 2004) ix-xii.

- “Experience as Freedom,” A Companion to Pragmatism, eds. John Shook and Joseph Margolis (New York: Blackwell, 2005) 249-253.
- “John Dewey,” Encyclopedia of Philosophy. (Macmillan Reference, 2005).
- “William James,” Encyclopedia of Philosophy. (Macmillan Reference, 2005).
- "William James Presidential Address Philadelphia: December 2002," William James Studies 2.1 (2007): 37 pars. 5 Feb 2008.
<<http://williamjamesstudies.press.uiuc.edu/2.1/mcdermott.html>>
- “The Renaissance of Classical American Philosophy,” trans. Lyubov Bugaeva into Russian for a Russian edition of *Blackwell Guide to American Philosophy*, eds, Armen Marsoobian and John Ryder. Idea Press, 2007
- “Spires of Influence”, in New Morning: Emerson in the Twenty-First Century: Albany, S.U.N.Y. Press, 2008, pp. 50-66 (Reprint of JJM 1980a – Columbia University Press)
- The Aesthetic Drama of the Ordinary in Technology and Values* ed. Craig Hanks. Blackwell Publishing. (2009) Pg. 265-271
- “Peter Hare: A Eulogy” in Remembering Peter Hare ed. James Campbell. The Society for the Advancement of American Philosophy, 32-33.
- “A Lost Horizon: The Perils and Possibilities of the Obvious”, *The Pluralist*, Volume 5, No 2, Summer 2010, pp 1-17
- Eulogy, “In Memoriam of Zoltan Kosztonyik” in Capitulum vi: Medieval Historical Studies. (Szeged, Hungary, JATE Press, 2010) pp 193-194
- Documentary film script and narration. William James: The Psychology of Possibility. San Luis Obispo, Ca. Davidson Films, Inc. 2011. Script and filming finished in 2010 and distribution has begun as of early 2011.

Reviews:

- One Great Society - Humane Learning in the United States by Howard Mumford Jones (New York: Harcourt, Brace & Co., 1959), in The Critic (April-May 1959): 34-35.
- Great Companions by Max Eastman (New York: Farrar, Strauss & Cudahay, 1959), in The Critic (June-July 1959): 36.
- The Freudian Ethic by Richard LaPierre (New York: Duell, Sloan and Peirce, 1959), in The Critic (October-November 1959): 45-46.

- “Bridging the Gap Between School and Society,” review of John Dewey’s Challenge to Education by Oscar Handlin (New York: Harper and Brothers, 1959), in The Commonweal 71, no. 19 (February 5, 1960): 527-528.
- “Education and the Genuine Situation of Childhood,” review of Maria Montessori - Her Life and Work by E.M. Standing (Fresno: Academy Library Guild, 1959), in The Commonweal 72, no. 19 (April 8, 1960): 43-44.
- The Constitution of Liberty by F. A. Hayek (Chicago: The University of Chicago Press, 1960), in The Critic (June-July 1960): 23-24.
- Education and Moral Wisdom by George N. Shuster (New York: Harper and Brothers, 1960), in The Critic (June-July 1960): 24-25.
- “Dewey Today,” review of John Dewey: His Thought and Influence ed. John Blewett (New York: Fordham University Press, 1960), in The Commonweal 72, no. 2 (October 7, 1960): 53-55.
- Martin Buber - Jewish Existentialist by Malcolm Diamond (New York: Oxford University Press, 1960), in The New Scholasticism 37, no. 1 (January 1963): 104-106.
- The New Professors by Robert O. Bowen (New York: Holt, Rinehart, & Winston, 1960), in The Critic, (December 1960-January 1961): 38-39.
- American Pragmatism by Edward C. Moore (New York: Columbia University Press, 1961), in The International Philosophical Quarterly 1, no. 4 (February 1961): 725.
- “Education Today,” review of The Future of Education by Thomas Molnar (New York: Fleet Publishing Co., 1961), in Commonweal 75, no. 16 (January 12, 1962): 418-419.
- The Montessori Method by E.M. Standing (Fresno, 1962), and Learning How to Learn - An American Approach to Montessori by Nancy McCormick Rambusch (Baltimore, 1962), in “The Montessori Renaissance,” Cross Currents 12, no. 4 (fall 1962): 501-503.
- William James on Psychological Research ed. Gardner Murphy (New York, 1962), Selected Letters of William James ed. E. Hardwick (New York 1961), and The Thought and Character of William James, 2 vols. by R. B. Perry (Boston, 1935, 1962), in International Philosophical Quarterly 2, no. 3 (September 1962): 490-491.
- “The Scientific Management of Education,” review of Education and The Cult of Efficiency by Raymond E. Callahan (Chicago: The University of Chicago Press, 1962), in Commonweal 77, no. 16 (January 11, 1963): 415-416.
- The World of Art by Paul Weiss (Carbondale: Southern Illinois University Press, 1963), in International Philosophical Quarterly 3, no. 2 (May 1963): 326-329.

“Transformations,” review of Education and the New America by Solon Kimball and James McClellan (New York: Random House, 1963), in The Commonwealth 78, no. 4 (April 19, 1963): 109-112.

“Prescriptions,” review of The Education of American Teachers by James Conant (New York: McGraw-Hill, 1963), in Commonweal, 79, no. 12 (December 13, 1963): 352-354.

Chauncey Wright and the Founders of Pragmatism by Edward H. Madden (Seattle, 1963) and Josiah Royce’s Seminar ed. Grover Smith (New Brunswick, 1963), in International Philosophical Quarterly 5, no. 2 (May 1965): 317-321.

“A Basic Ambiguity,” review of The Academic Man in the Catholic College by John D. Donovan (New York: Sheed and Ward, 1964), in Commonweal 81, no. 1 (September 25, 1964).

The Revolution in the Schools by Ronald Gross and Judith Murphy (New York, 1964), in Commonweal 82, no. 23 (October 1, 1965): 21-22.

Four Pragmatists: A Critical Introduction to Peirce, James, Mead and Dewey by Israel Scheffler (New York: The Humanities Press, Inc., 1974), in The Harvard Educational Review 45, no. 4 (November 1976): 557-561.

The Genesis and Development of a Scientific Fact by Ludwig Fleck (Chicago: The University of Chicago Press, 1980) in Interdisciplinary Science Reviews 5, no. 4 (1980): 339.

A Stroll with William James by Jacques Barzun (New York: Harper and Row, 1983), in The New England Quarterly 57, no. 1 (March 1984): 126-131.

William James On The Courage to Believe by Robert O’Connell (New York: Fordham University Press, 1984), in International Philosophical Quarterly 26, no. 2 (June 1986): 189-191.

The Life and Thought of Josiah Royce by John Clendenning (Madison: University of Wisconsin Press, 1985), in New England Quarterly 60, no. 3 (September 1987): 486-492.

Speculative Pragmatism by S. B. Rosenthal (Amherst: University of Massachusetts Press, 1986), in Review of Metaphysics 41, no. 2 (December 1987): 406-408.

MISCELLANEOUS ITEMS

Correspondence: Fordham Alumni Magazine (July 1963): 31.

Radio Broadcast: “Philosophy and Language,” Broadcast #10, Thursday, March 19, 1964. Extract pp. 25-26, plus texts pp. 26-31 in The Meanings of Language, ed. John B. Newman (New York: Queens College, 1964).

Guest Editorial Column: "Escalation in the Schools," Long Island Union Teacher 2, no. 1 (September 14, 1965): 2.

Bibliographer: Philosophy, American Quarterly (1965, 1966, 1967).

Correspondence: "On William James and Boredom," Contemporary Psychology 14, no. 12 (December 1969): 690. A reply to John A. Popplestone.

Interview: "What is the World Coming To," Queens College Report 10, no. 1 (winter 1970): 17-18.

Interview: Lee Graham Show, WNYC, January 1970.

Television Interview: Quincy, Illinois, March 6, 1972. A discussion on The University.

Interview: "Teaching: The Uncertain Profession," Change – The Magazine of Higher Learning (April 1972): 48-59 passim.

Letter to the Editor: The New York Times, January 22, 1976, p. 34. A lamentation on behalf of the closing of neighborhood libraries in the City of New York.

Interview: The New York Times, April 16, 1976, p. 37. On the fiscal crisis in the City University of New York.

Panelist: "On the Quality of Teaching," KAMU-TV, December 1980.

Panelist: "On Quality Journalism," The Eagle, Bryan-College Station, March 1981.

Television Interview: "Problems in Contemporary America," KVET (ABC) Television, Pasco, Washington, November 11, 1982. Interviewed as Northwest Philosophy Conference Lecturer.

Television Interviews: NBC (John Chancellor) and CBS (Howard Cosell) relating to the problems in collegiate athletics, 1983.

Guest Editorial: "A Novel Opportunity," The Eagle, Bryan-College Station, June 6, 1983.

Guest Editorial: "Do Not Bequeath a Shamble," The Eagle, Bryan-College Station, June 13, 1983.

Guest Editorial: "On Personscape," The Eagle, Bryan-College Station, June 20, 1983.

Guest Editorial: "On the Unexamined Life," The Eagle, Bryan-College Station, June 27, 1983.

Interview: "Turning Point: The Legacy," Fort Worth Star Telegram, November 20, 1983. Interview by Anita Baker.

Address: To the Faculty at University Faculty Meeting, Texas A&M University, Fortnightly 14 (June 1, 1984): 20.

Address: State of the Senate, Faculty Senate, Texas A&M University, Fortnightly 14 (June 1, 1984): 33-36.

Interview: "On the Humanities," Dallas Morning News, August 1984.

Roundtable Discussion: "Medicine and Morality," The Eagle, Bryan-College Station, March 9, 1985. On aging and medicine in American society.

Television Interview: Channel 17, Rockford, Illinois, June 12, 1985. Concerning the philosophy of John Dewey.

Television Interview: "Contemporary Medical Ethics," Channel 6 Television, Corpus Christi, Texas, October 21, 1985.

Interview: The New York Times, June 30, 1985. On "A Decade After the Cutbacks, New York Is a Different City" by Martin Gottlieb.

Television Interview: "Conversations," Channel 9, Dallas, February 25, 1986. For the Dallas Public Library.

Interview: "The Media and Infant Heart Transplants," Canadian Broadcasting Radio, June 1986.

Letter to the Editor: "What is, is; what is not, ain't," The Chronicle of Higher Education (February 18, 1987): 39.

Cited: "What Americans Should Know (And Don't)," U.S. News and World Report, (September 28, 1987): 92.

Interview: "Brazos Valley's Most Intriguing People – Academician," by Kyle Littlefield, Insite Magazine, January 1998.

Cited: "Book Notes: *Genuine Reality: A Life of William James*," CSPAN, June 5, 1998.

Meeting with Dean of Humanities to discuss alternative education, Queens University – Belfast, Belfast, Northern Ireland, February 10, 1999.

Presentation of the Herbert W. Schneider Award to Frank M. Oppenheim, S.J., at the Annual Meeting of the Society for the Advancement of American Philosophy, February 26, 1999. Poetry: "That's A Problem," in honor of Frank Oppenheim, S.J., SAAP Newsletter #83, 1999, 8-12.

Conducted evaluation of Middle Tennessee State University Philosophy Department for Higher Education Authority of the State of Tennessee, March 24-26, 1999.

Television Interview: “Philosophy in the Twentieth Century,” PBS Series on Philosophy, Boston, Massachusetts, August 10, 1998. Aired on PBS and The Wisdom Channel as “Trumping Cynicism with Imagination,” Spring and Summer 2000. Transcript published in A Parliament of Minds (New York: State University of New York Press, 2000), 60-75.

Interview: With Patrick Fitzgerald for the History Project of The American Philosophical Association, August 2000.

Poetry: “Deadlines,” “Iced In—In Houston Intercontinental,” “Nibbling,” St. Francis College Review, Volume 1, #2 (Spring 2000), 22-26.

Presentation of the Schneider Award to Bruce Wilshire, SAAP Newsletter #89, 2001, pp. 20-21.

Obituary: “Manuel Manson Davenport” The Journal of The Southwestern Philosophical Society, Volume 17, Number 1 (January, 2001).

Eulogy: “Manual Manson Davenport, 1929-2000,” Proceedings of the American Philosophical Association, Volume 75, Issue 2 (November 2001): 112-113.

“Reminiscences on 20 Years of the Faculty Senate,” Texas A&M University, May 2003.

Presentation of Herbert Schneider Award to Ignas Skrupskelis, March 2004, Society for the Advancement of American Philosophy, Birmingham, Alabama

“American Pragmatism” episode of Philosophy Talk radio program. Ben Manilla Productions. Aired December 3, 2006 on San Francisco's KALW (91.7 FM)

Entry on J.J. McDermott by James Campbell in the Encyclopedia of American Philosophy pg. 492-493.

Teleconference with students from St. Mary's University, Indiana under the supervision of Professor Charles Hobbs. This consisted in a discussion of Professor McDermott's book The Drama of Possibility and allied issues. March 31st 2009.

Reviews of The Drama of Possibility in *Transactions of C.S. Peirce Society*, *William James Studies*, *Foucault Studies*

Hundreds of citations of annotated bibliographies on William James and Josiah Royce

Commentary on McDermott's influence by John Kaag in “Everything Dies: Facing Fatalism in Atlantic City” and Erin McKenna and Scott Pratt “Living on the Edge: A Reason to Believe” as found in Bruce Springsteen and Philosophy: Darkness on the Edge of Truth. Open Court Publishers. 2009

Robert Richardson's The Heart of William James features a frontispiece dedication to John J. McDermott

Thanked in the acknowledgments of William Lyons “The Great Apostasy?: William James’s 1904 denial of the existence of consciousness” in the *Journal of Consciousness Studies* 17, no 9-10, 2010.

Work by McDermott done in the compiling of William James Bibliography featured in the January 11th, 2010 edition of “The Writer’s Almanac with Garrison Keillor

VISITING PROFESSOR AND PUBLIC LECTURES

“The Genesis of Dewey’s Radical Empiricism,” Metropolitan Round Table of Philosophy, 1959.

“The Creative Process,” The Club (A Meeting of the New York School of Abstract Expressionist Artists), 1964.

Faculty Lecturer, North Carolina State University, March 7-9, 1966. Three Lectures and Seminars on the generic theme “Technology and Community.”

“Belief and Modern Man,” A Dialogue with Erich Fromm, Queens College, May 11, 1966.

Sidore Lecturer, University of New Hampshire, December 12-14, 1966. Papers and Seminars on William James and American Philosophy.

“The Aesthetics of William James,” Boston University Graduate School of Philosophy Colloquium, February 2, 1967.

“From Impressionism to Media,” Graduate School of Philosophy Colloquium, Pennsylvania State University, April 1967.

Danforth Co-Lecturer in Residence, Danforth Scholars Conference, Illinois, September 4-9, 1967. Delivered one major lecture and offered weeklong seminars on aesthetics.

Visiting Professor in American Philosophy to colleges in Winona, Minnesota, January 21-26, 1968. Grant provided by Title III, Department of Health, Education and Welfare.

Visiting Professor, Carleton College, October 14-15, 1968. Seminars on the Philosophy of Josiah Royce.

“Deprivation and Celebration: Suggestions for an Aesthetic Ecology,” Yale University to the Society for Phenomenology and Existential Philosophy, October 26, 1968.

Visiting Professor, Marquette University Graduate School of Philosophy, November 25-26, 1968. Lectures and Seminars on aesthetics and American philosophy.

Visiting Professor, MacMurray College, March 27-28, 1969.

- Panel Chairman, "Philosophers on Youth and Protest," American Orthopsychiatric Association, April 2, 1969.
- "The Humanism of Technology," Conference at Vanderbilt University, January 1970.
- "Innovative Curriculum," Columbia University Seminar on Higher Education, January 1970.
- Visiting Professor, Indiana University, Indianapolis, March 24-25-26, 1970. Invitation from the University and on a grant from the Council of Philosophical Studies of the American Philosophical Association for the purpose of giving lectures and aiding in departmental curriculum revision.
- "Prophecy and Social Protest," Loyola University, Montreal, March 1970.
- Commencement Address, St. Joseph's College, Brooklyn, New York, June 1970.
- "The Virus of Cynicism," Commencement Address, University of Hartford, June 1970. The speaker was chosen by the students and awarded an L.L.D. for service to Higher Education.
- Participant in a Conference on East European Marxism and American Thought, August 1970. One of ten Americans invited.
- Panelist, "The Aesthetic Environment," Conference on Urban Planning and Design, Temple University, November 13-14, 1970.
- "Nature and Urban Man in America," Department of English, State University of New York at Stony Brook, December 1970.
- Visiting Professor, University of Maine at Portland, May 1971.
- Lecturer, Antioch College, New York Conference for European Teachers, 1971.
- Visiting Professor, University of North Carolina, Chapel Hill, April 1971. Public Lecture, Classroom Lectures, and Symposia.
- Baccalaureate Convocation Address, Queens College, 1968, 1971.
- Philosophy Commencement Address, State University of New York at Stony Brook, June 1971.
- Invited Participant, "European Philosophy Today," Conference in Dublin, Ireland, September 1971.
- Panelist, Conference on Integrative Education, New School for Social Research, October 1971.
- Visiting Professor, John Carroll University, February 1972.

Visiting Professor, University of Missouri at Kansas City, March 1972.

“Philosophical Problems in Social Diagnosis,” Graduate School of Philosophy, Southern Illinois University, April 1972.

Graduation Address, Huntington High School, June 1972.

Lectures on William James and John Dewey, Curry Memorial Graduate School of Education, University of Virginia, June-July, 1972.

Lecture, Connecticut College, October 1972.

Lecture, C. W. Post College, October 1972.

Lecture, Franconia College, April 1973.

Lecture, Bergen Community College, May 1973.

“The Future of American Philosophy,” American Philosophical Association, April 1973.

“Radical Empiricism: William James’ Anticipation of Contemporary Experience,” James Conference, Winterthur, Switzerland, September 1973.

“Nature as Violent and as Human Artifact,” International Congress of Philosophy, Varna, Bulgaria, September 1973.

“The Scope of Urban Aesthetics,” Annual Meeting of the American Society for Aesthetics, October 1973.

Visiting Professor, Wesleyan University, November 29-30, 1973.

Chairman of Panel, The Thought of John Dewey, Annual Meeting of The Society for the Advancement of American Philosophy, Nashville, March 1974.

Visiting Professor, Graduate Philosophy Colloquium, University of Texas at Austin, April 1974.

Visiting Professor, Wilkes Barre College, 1974.

Visiting Professor, Villanova College, 1974.

Visiting Professor, S.U.N.Y. at Buffalo, April 1974.

Guest Lecturer, Annual Meeting of the Three Village School District, September 1974.

Guest Lecturer, Nassau County Art Council, November 1974.

Guest Panelist, “The Impact of Science on the Modern World,” WPAT Radio, New York City, December 1 and 8, 1974.

Visiting Professor, University of Bridgeport, March 1975.

Participant, Colloquium on Urban Aesthetics, Furman University and the City Council of Greenville, South Carolina, March 1975.

Chairman, Panel Discussion on American Philosophy, Annual Meeting of The Society for the Advancement of American Philosophy, New York City, March 1975.

Elton Lecturer, George Washington University, March 1975.

Visiting Professor, University of Connecticut at Storrs, April 1975.

Guest Panelist, University of Connecticut Medical Center at Farmington, April 1975.

Keynote Address – Founding of the Medical School at the University of Maine - Orono, May 1975.

Television Commentary, “The American View of Nature: From Conquest to Ecology,” CBS, July 1975.

Visiting Professor, University of Dayton, September 1975.

Visiting Professor, Lecture Series in American Philosophy, School of Philosophy, Catholic University, October 1975.

Lecturer, Conference on American Pragmatism, University of South Carolina, October 1975. With W.V.O. Quine, J. Gouinlock, E. Gellner and H. S. Thayer.

“John Dewey and the Philosophy of Time,” City College, C.U.N.Y., November 1975.

Commentator, “The Nature of Third World Philosophy,” The Society for the Advancement of American Philosophy, American Philosophical Association, New York, December 1975.

Visiting Professor, University of Maine at Portland, March 1976.

Visiting Professor, Colby College, Maine, March 1976.

Television Lecture, CBS, Mobile, Alabama, April 1976. Urban Studies Grant.

Commencement Address, Department of English and Comparative Literature, S.U.N.Y. at Stony Brook, May 1976.

“William James and the Healing Arts,” The Hastings Center, September 1976.

Lecture, Plenary Session of the Bicentennial Congress on American Philosophy, New York City, October 1976.

- Coordinator and Participant, Semester-long Lecture Series on American Philosophy, Fordham University Graduate School, Fall 1976.
- “The Public and the Arts,” Stony Brook Art Festival, 1976.
- “William James as a Social Philosopher,” Society for the Advancement of American Philosophy, American Philosophical Association, Chicago, April 1977.
- Seminar Presentations, “Philosophy in the Classroom Project,” Queens College, City University of New York, January and June, 1978. Funded by the National Endowment for the Humanities.
- “Perspectives on Recent American Culture,” Swarthmore College, March 1978.
- “The Philosophy of Emerson,” Society for the Advancement of American Philosophy, American Philosophical Association, Pacific Division, San Francisco, March 1978.
- Chair, “The Philosophy of R. G. Collingwood,” American Philosophical Association, Pacific Division, San Francisco, March 1978.
- “Philosophy and Politics,” Sam Houston State University, April 1978.
- “Spires of Influence: Emerson and the Classical American Philosophers,” The University of California at Santa Cruz, December 1978.
- Presentation, David Miller Festschrift, Department of Philosophy, University of Texas at Austin, 1978.
- “Plato’s Cave,” Teaching Workshop for Philosophy Instructors, Richland College, Dallas, November 1979.
- “Philosophical Dimensions of Contemporary American Culture,” The University of Northern Colorado at Greeley, February 1979.
- “Developments and Implications of William James’s Radical Empiricism,” The University of Northern Colorado at Greeley, February 1979.
- “The Challenge of Transiency,” Southern Methodist University, March 1979.
- Annual Dotterer Lecture, “*Quo Vadis* - America: Towards a Celebration of Transiency,” Pennsylvania State University, May 1979.
- “The Philosophy of John Dewey,” N.E.H. Conference, University of North Carolina at Chapel Hill, July 1979.
- “William James as a Social Psychologist,” Annual Meeting of the American Psychological Association, September 1979.

“Transcency and Amelioration: An American Bequest for the New Millennium,” Annual Meeting of the American Studies Association, Minneapolis, September 1979.

Chair and Commentary, “Art as Institution,” Annual Meeting of the American Society for Aesthetics, Tucson, October 1979.

“A Changing Philosophy of Education,” University of Virginia School of Education, Washington, D. C., November 1979.

“Self and Community in the Philosophy of William James,” Rice University, January 1980.

Presidential Address, Seventh Annual Meeting of the Society for the Advancement of American Philosophy, Texas A&M University, February 1980.

“The Philosophy of American Culture,” Baylor University, March 1980.

“John Dewey and a Philosophy for the Handicapped,” American Philosophical Association, San Francisco, March 1980.

Commentator on Remarks by Assemblyman John Vasconcellos at The Meeting for the Handicapped, sponsored by the California Council on the Humanities, March 1980.

“A Look at the Humanities,” Southwest Humanities Consortium, Southern Methodist University, April 1980.

“The Inevitability of Our Own Death: The Celebration of Time as a Prelude to Disaster,” Medical Humanities Conference, University of North Carolina at Greensboro, April 1980.

Honors Convocation Lecturer, Sam Houston State University, April 1980.

Visiting Professor and Theatre Critic, Austin College, Sherman, Texas, January 1980.

Banquet Lecture, American Montessori Society, June 1980.

Seminars on my published writings, Community College Consortium of the National Humanities Faculty, Wells College, July 1980.

“A Philosophy of American Culture,” Faculty of the University of Arkansas, September 1980.

“Isolation as Starvation - The Philosophy of John Dewey,” Annual Meeting of the Mountain Plains Philosophical Society, University of Oklahoma, October 1980.

Annual University Faculty Lecturer, “The Cultural Immortality of Philosophy as Human Drama,” Texas A&M University, October 1980.

“The Unexamined Life Is Not Worth Living,” Administrators in the Columbus, Ohio, School District, December 1980.

- Commentator, "Dewey and the Founders," Society for the Advancement of American Philosophy, Boston, December 1980.
- "Content is the Message," International Association of Business Communicators, January 1981.
- "The Rockefeller Humanities Report," National Humanities Faculty, Hilton Head, South Carolina, February 1981.
- "Person in the Philosophy of William James," The University of Kansas, February 1981.
- "Self and Community in the Philosophy of William James," Southern Methodist University, March 1981.
- Annual Distinguished Suarez Lecture, "The Contribution of Philosophy to Culture," Spring Hill College, Mobile, Alabama, March 1981.
- "The Importance of Applied Philosophy," Center for Values, Pennsylvania State University, April 1981.
- "The World is a Mock-Up: Abstract Expressionism and the Interior Life," Texas A&M Arts Council, October 1981.
- "Why Is Dying More Expensive Than Living: Reflections on Medical Humanities," Unitarian Fellowship, College Station, Texas, October 1981.
- "The Role of Medical Humanities in Pre-Medical Programs," Texas A&M University Pre-Medical and Pre-Dental Society, November 1981.
- Chair, "The Metaphysics of William James," American Philosophical Association, Eastern Division, December 1981.
- Panelist, "Christianity in a Scientific Age," Conference sponsored by Campus Ministries, Texas A&M University, February 12, 1982.
- Commentary, "William James on the Existence of Other Minds," Society for the Advancement of American Philosophy, University of Delaware, March 4, 1982.
- "The Significance of American Texts for the American Public," American Educational Research Association, New York City, March 20, 1982.
- "Evolution, Destiny and Human Spirituality," Commentary on a paper by Robert W. Burch, "New Perspectives on Evolution Conference," Texas A&M University, March 25, 1982.
- "Response and Perspective on American Cultural Growth," Rowlett Lecture Series, "Money and Monuments: The Impact of Rapid Economic Growth on Architecture," Texas A&M University, March 26, 1982.

O'Brien Distinguished Visiting Lecturer, Xavier University, Cincinnati, Ohio, March 20-April 1, 1982. Gave one Classroom Lecture, a Faculty Seminar on "Death Without Immortality" and a Public Lecture on "Philosophy as Cultural Drama."

"The American Aesthetic of Things in Space and Time," University of Virginia, April 1982. Sponsored by the Virginia Foundation for the Humanities and Public Policy.

Distinguished Visiting Speaker and Critic at the Fine Arts Festival, The University of Texas at Tyler, April 22-23, 1982. Presented a classroom lecture, judged art works and delivered a public lecture, "The Evolution of Modern Consciousness."

"The Two Cultures Revisited," Beta Beta Beta, Honor Society of the Department of Biology, Texas A & M University, April 29, 1982.

"The Significance of Philosophy," Interdisciplinary Studies Program, University of Houston at Clear Lake City, April 30, 1982.

"*Caveat Emptor*: The Potential Emptiness of a College Degree" Texas A&M University Alumni, Wappenshaw, June 1982.

"The University: The Nectar is in the Journey," August Commencement Address, Texas A&M University, 1982.

Panelist, Conference on Clinical Medical Ethics, The University of Tennessee at Knoxville, August 15-18, 1982.

Keynote Address, "America? The Loneliness of the Quest," Conference on The Individual and the Community, Minnesota Committee on the Humanities, Moorhead State University, September 23, 1982.

Northwest Philosophy Conference Lecturer, "America: The Loneliness of the Quest," Seattle University in Seattle, Washington and Whitman College in Walla-Walla, Washington, November 10-11, 1982.

Northwest Philosophy Conference Lecturer, Keynote Address, "The Cultural Immortality of Philosophy," Conference on Philosophy and Human Values, Moscow, Idaho, November 12, 1982. Sponsored by the Idaho Committee for the Humanities.

Northwest Philosophy Conference Lecturer, Invited Address, "The Aesthetic Drama of the Ordinary," Northwest Conference on Philosophy, University of Idaho, Moscow, Idaho, November 13, 1982.

"The Landscape of Medical Humanities," Medical Staff, Olin Teague Veterans Hospital, Temple, Texas, December 1982.

Participant, Seminar on "Palliative Care for the Terminally Ill," Olin Teague Veteran's Hospital, Temple, Texas, December 1982.

- Commentary, "The Influence of James on Dewey," The Society for the Advancement of American Philosophy, American Philosophical Association, Eastern Division, Baltimore, Maryland, December 1982.
- Panelist, "The History of Afro-American Philosophy," American Philosophical Association, Eastern Division, Baltimore, Maryland, December 1982.
- "Reflections on Ten Years of American Philosophy," Annual Meeting of The Society for the Advancement of American Philosophy, February 1983.
- "Medicine as an Art," The Humanities in Pre-Medical Education, Texas Association of Advisors for the Health Professions, February 1983.
- Biever Memorial Lecture, "America: The Loneliness of the Quest," Loyola University, March 17, 1983.
- "The Importance of Medical Humanities," School of Medicine, The University of Hawaii, Manoa Campus, April 1983.
- "The Landscape of Professional Ethics," Texas Veterinary Medicine Society, Texas A&M University, April 1983.
- "Landscape and Personscape," Annual Honors Banquet of the Department of Landscape Architecture, Texas A&M University, April 1983.
- "Contemporary American Culture," Department of Philosophy, Memphis State University, April 1983.
- "The Philosophy of John Dewey," Conference on the Thought of Richard Rorty, Hendrix College, Conway, Arkansas, April 1983.
- "The Meaning of the Human Journey," Annual Banquet of Phi Kappa Phi Honor Society, Texas A&M University, May 1983.
- "The Nature of Interdisciplinary Education," Faculty of Ohio University, Athens, Ohio, June 24, 1983.
- "Engineering and Culture," Banquet Lecture, Pi Tau Sigma, Mechanical Engineering Honor Society, Texas A&M University, July 1983.
- "Personscape," Bryan-College Station Kiwanis Club, Bryan, Texas, July 26, 1983.
- "Pragmatism and World Civilization," World Congress of Philosophy, Montreal, Canada, August 22, 1983.
- "William James as Contemporary Critic," American Psychological Association, Anaheim, California, August 30, 1983.

- Visiting Professor for the North Carolina Center for Independent Higher Education to Davidson College, Wake Forest University and Elon College, October 1983.
Lectures and Seminars on Medical Humanities and the Philosophy of Culture.
- “Abortion,” First Presbyterian Church, Bryan, Texas, October 2, 1983.
- “The Nature of the University,” Staff of the Division of Student Services, Texas A&M University, October 1983.
- “Individual and Community in American Philosophy,” University of Texas at Austin, November 1983.
- “High Technology and Medicine,” Faculty of Humanities in Medicine, American Association of Medical Colleges, Washington, D. C., November 1983.
- “The Nectar is in the Journey,” Pi Tau Sigma, Mechanical Engineering Honor Society, Texas A&M University, December 1983.
- “The Body Twice Over: Plato and Aristotle,” Osler Society, College of Medicine, Texas A&M University, December 1983.
- Symposium on American Philosophy, Society for the Advancement of American Philosophy at the Annual Meeting of the American Philosophical Association, Boston, December 1983.
- “Widening the Sphere of Moral Choice,” Future Focus, College of Agriculture Extension Service, Texas A & M University, February 1984.
- “Cultural Literacy: The Humanities in Public Pre-Collegiate Education,” Public Humanities Conference, Contemporary American Higher Education and the Human Spirit, Temple Junior College, Temple, Texas, February 1984.
- “America Revisited,” Linfield College, McMinnville, Oregon, March 1984.
- “The Culture of Experience,” The Society for the Advancement of American Philosophy, Seattle, Washington, March 1984.
- “An American Philosophy of History,” LeMoyne College, Syracuse, New York, April 1984.
- “Landscape of Professional Ethics,” The American Academy of Veterinary Pharmacology and Therapeutics, Fourth Symposium, Texas A & M University, College Station, Texas, April 1984.
- “Experiential Nutrition in the Life of the Child: The Obfuscation of Adult Assumptions,” 19th Annual Conference of the Association for the Care of Children’s Health, Houston, Texas, May 1984.
- “Philosophy of American Culture,” Annual Summer Humanities Lecture, Ohio University, Athens, Ohio, June 1984.

- “The Nature of the Contemporary Student,” Division of Student Services Conference, Texas A & M University, July 1984.
- “Experience Grows by its Edges: A Phenomenology of Relations in an American Vein,” Conference on Pragmatism and Phenomenology on the Impact of Contemporary Medicine, Pennsylvania State University, University Park, Pennsylvania, August 1984.
- “Eating the World,” Unitarian Church, College Station, Texas, September 1984.
- “The Human World of Animals,” Department of Animal Science, College of Agriculture, Texas A&M University, September 1984.
- “Insight and Oversight: Implications of the Revolution in Pharmacology,” Department of Pharmacology, College of Medicine, Texas A&M University, September 1984.
- “The Plight of the Schools,” School Superintendents in Seattle, Washington, September 1984.
- “Reviving the Humanities,” Secondary School Teachers in Seattle, Washington, September 1984.
- “The Importance of Adult Education,” Evergreen State College, Olympia, Washington, September 1984.
- “Does Business Have Any Obligation to the Community: A Social - Political Perspective,” Department of Management, College of Business Administration, Texas A&M University, October 1984.
- “The Body Four Times Over,” Association of American Medical Colleges, Chicago, Illinois, October 1984.
- “Why America?,” Queens College, City University of New York, Flushing, New York, October 1984.
- “The Historical and Active Myth in the American View of Nature,” The Land Myth in Texas Agriculture Conference, Texas A & M University, College Station, Texas, November 1984.
- “Josiah Royce’s Philosophy of the Community: Danger of the Detached Individual,” Royal Society of Philosophy, London, England, November 1984.
- “Classical American Philosophy: A Reflective Bequest to the Twenty-First Century,” Single Symposium Speaker, American Philosophical Association, New York City, December 1984.
- “From Emerson to Dewey,” University of Paris-Sorbonne, Paris, France, December 1984.

- “Nature and City in American Culture,” University of Perpignan, Perpignan, France, December 1984.
- “The Politics of Urban Culture,” University of Montpellier, Montpellier, France, December 1984.
- “Person-Parks,” Conference on Leisure, Department of Recreation and Parks, Texas A&M University, January 1985.
- “The Humanities in the Public Schools,” Administration of the Denver Public School System, Denver, Colorado, January 1985.
- “Aesthetics as Politics: Notes on a Social Cosmology,” Society for Iberian and Latin American Thought, Mayaguez, Puerto Rico, February 1985.
- “Personscape: Housing for People,” Association of College and University Housing Officers, Texas A & M University, College Station, Texas, March 1985.
- “Personal Vulnerability and Medical Boredom: The Twin Perils of Being Sick,” College of Social Sciences, University of Hawaii at Manoa, Honolulu, Hawaii, March 1985.
- “The Stethoscope as Talisman: Medical Technology and Loneliness,” Davidson College, Davidson, North Carolina, March 1985.
- “From Prairie Schooner to Skyscraper,” American Studies Seminar of Eotvos Lorand, University of Budapest, Budapest, Hungary, April 1985.
- Banquet Lecture, 25th Anniversary of the American Montessori Society, Washington, D.C., April 1985.
- “A Peaceable City,” International Association of Philosophy and Literature Annual Conference, City University Graduate School, New York, May 1985.
- “The Gamble for Excellence: John Dewey’s Pedagogy of Experience,” conference on Education at Risk: Directions for the Future from the Wisdom of the Past, Rockford College, Rockford, Illinois, June 1985.
- “There is More Than Meets the Eye: Traditional Values in Contemporary American Society,” Keynote Speaker at a Conference of Eight Southeast Asia nations sponsored by the United States Information Service, in Manila, Philippines, September 1985.
- “Philosophy of American Culture,” Faculty and Graduate Students, Department of Philosophy, Fudan University, Shanghai, China, September 1985.
- “Pragmatism and Marxism,” Seminar, Fudan University, Shanghai, China, September 1985.
- “Contemporary American Medical Practice,” Seminar, Faculty of the Nanjing Medical College and Hospital, Nanjing, China, September 1985.

- “The Cultural Immortality of Philosophy,” Department of Philosophy, University of Winnipeg, Winnipeg, Manitoba, October 1985.
- “Care of Defective Neo-natal Children,” Symposium Speaker, Conference for the Young President’s Organization, Winnipeg, Manitoba, October 1985.
- “The Stethoscope as Talisman: Medical High Technology and Patient Loneliness,” Young President’s Organization, Winnipeg, Manitoba, October 1985.
- “Traditional Values in America,” Department of English, University of Manitoba, Winnipeg, Manitoba, October 1985.
- “Medicine as a Caring Profession,” College of Nursing, University of Alberta, Edmonton, Alberta, October 1985.
- “Medical Technology and Contemporary American Medicine,” First Annual Faculty Convocation, Texas A&I University, Kingsville, Texas, October 1985.
- “Possibility or Self-Deception: A Philosophical Approach to Late Nineteenth Century American Culture,” American Studies Association, San Diego, California, November 1985.
- McVean Lecturer, “Philosophy of Medicine,” Department of Philosophy, Vanderbilt University, Nashville, Tennessee, November 1985.
- Classroom Lectures on the philosophy of John Dewey, Department of Philosophy, Vanderbilt University, Nashville, Tennessee, November 1985.
- “American Philosophy and the Global World,” St. Mary’s University, San Antonio, Texas, November 1985.
- Faculty Seminar, “Future of Higher Education,” St. Mary’s University, San Antonio, Texas, November 1985.
- “Experience Grows by its Edges: A Phenomenology of Relations in an American Philosophical Vein,” Department of Philosophy Colloquium, Texas A&M University, December 1985.
- Lectures and Seminars, “Contemporary Philosophy of Education,” Superintendents, Principals, School Psychologists and Teachers, Public Schools of the greater Seattle area, January 1986.
- Major Consultant and Speaker, “Euthanasia,” Canadian radio in British Columbia with other guests: Jacob Javits, former Senator from New York; Derek Humphrey, Hemlock Society; and Host, David Barrett, former Premier of British Columbia, January 1986.
- “Scrapping for Space: The Plight of Modern American Urban Dwellers,” Society of Phi Beta Kappa, Dallas, Texas, February 1986.

- Commentator, Intergenerational Seminar on the Philosophy of John Dewey, The John Dewey Society, Chicago, Illinois, February 1986.
- Session on John Dewey's Logic, Society for the Advancement of American Philosophy in Lexington, Kentucky, February 1986.
- "The Teaching of Philosophy Historically," American Philosophical Association, Pacific Division, Los Angeles, California, March 1986.
- Seminar on AIDS, Department of Medical Microbiology, College of Medicine, Texas A&M University, March 1986.
- "Technology and the City: Scrapping for Urban Human Space," Rowlett Lecture Series, Department of Architecture, College of Architecture and Environmental Design, Texas A&M University, April 1986.
- Session at the Society for Phenomenology and Existential Philosophy, University of Toronto, Toronto, Canada, October 1986
- Seminar on the Philosophy of Plato, Students and Faculty, University of Tulsa, Tulsa, Oklahoma, November 1986.
- Faculty Seminar addressed to the Work of John J. McDermott, University Faculty at the University of Tulsa, Tulsa, Oklahoma, November 1986.
- "Affection on the Voyage to Nowhere," American Medical Association Section on Medical Schools, Las Vegas, Nevada, December 1986.
- "Person: Creation or Mock-up," The Personalist Discussion Group, American Philosophical Association, Boston, Massachusetts, December 1986.
- Visiting Lecturer, to Principals, Superintendents, Teachers, and Students of Washington and Tacoma school districts, January 1987.
- "On Becoming a Person: Creation or Mock-up," Keynote Speaker, The Caedmon School, Montessori Society, 25th Anniversary Celebration, New York City, March 1987.
- "The Pedagogy of John Dewey," Graduate Students, Department of Philosophy, Duke University, Durham, North Carolina, April 1987.
- "A Diagnosis of Human Loneliness," Furman University, Greenville, South Carolina, April 1987.
- "Educational Issues and National Faculty Possibilities," Board of Trustees of the National Faculty of Arts, Sciences and Humanities, Atlanta, Georgia, April 1987.
- "The Revisioning of Philosophy," Esalen Institute, Big Sur, California, June 1987.

- “Their Foot Shall Slide in Due Time,” Lion’s Club, College Station, Texas, August 1987.
- “The Aesthetics of the Ordinary,” Unitarian Fellowship, College Station, Texas, August 1987.
- “Possibilities and Perils,” New Faculty Meeting, Texas A&M University, August 1987.
- “On Entering the Academy,” New Graduate Students, Texas A&M University, August 1987.
- “To the American Strand: On Reconstructing an American Secular Liturgy,” Conference on Religion and American Culture, St. Norberts College, De Pere, Wisconsin, October 1987.
- “The Theory of Knowledge: Pragmatic Irreverence,” Society for Phenomenology and Existential Philosophy, University of Notre Dame, Indiana, October 1987.
- “Hidden Life of Technological Artifacts,” Conference on “Lifeworld and Technology,” Duquesne University, Pittsburgh, Pennsylvania, October 1987.
- “The Spectre of Institutional Self-Deception: The Lure of Research and the Abandonment of Pedagogy,” Convocation Lecture, Iowa State University, Ames, Iowa, October 1987.
- Participant, AIDS Seminar, sponsored by the Texas A&M Department of Biochemistry, October 1987.
- “The Eros of Medieval Divine Ideas,” Texas A&M University Art Exhibit “The Plan of St. Galls,” November 1987.
- “Ophthalmology: Social Responsibility or Exploitation?,” American Academy of Ophthalmology, Dallas, Texas, November 1987.
- “Career as Vision,” Student Leadership Conference, Texas A&M University, November 1987.
- “Does Business Have Any Obligation to the Community: A Social Perspective,” Business Executive Seminar, Texas A&M University, December 1987.
- Lectures and Seminars, to Superintendents, Principals, School Psychologists, Teachers and Students in Public Schools of the greater Seattle area, January 1988.
- Centennial Address, “The American University: Reflections on Humanistic Sensibility: That Is, a Jeremiad Pointing Toward Hope,” The University of Idaho, February 1988.
- Keynote Address, “The Hidden Life of Technological Artifacts,” Annual Spring Architectural Conference, Faculty and Students of the Department of Architecture, Auburn University, February 1988.

- “Health Care: Vulnerability, Dignity, or Despair,” Conference of National Health Care Professionals, Washington, D. C., April 1988.
- Keynote Address, “Roots and Edges,” Frontiers in American Philosophy Conference, Texas A&M University, June 1988.
- Presentation, Conference on “The Revisioning of Philosophy,” Esalen Institute, Big Sur, California, July 1988.
- Presentations and lectures, Capital High School Faculty and Staff, Charleston, West Virginia, August 1988.
- Mary Olive Woods Lecture, Western Illinois University at Macomb, September 1988.
- Lecturer, Oklahoma State University, Stillwater, Oklahoma, September 1988. Delivered papers, presented a public lecture on medical ethics and taught seminars.
- “Irreducible Ambiguity of History,” Texas A&M University History Conference, October 1988.
- “The Current State of Philosophy,” Conference of College Administrators, Atlanta, October 1988.
- “The Responsibilities of a Land Grant University,” Systems Symposium, Prairie View, Texas, October 1988.
- “Career as Vision,” Administrative Seminar, Texas A&M University, November 1988.
- “Role of Humanities in Illumination of Health Care Perspectives,” Association of American Medical Colleges, Chicago, March 1989.
- Panelist, “Philosophical Dimensions of AIDS,” American Philosophical Association, Pacific Division, San Francisco, April 1989.
- “Issues in Higher Education,” American Association of Higher Education, Chicago, April 1989.
- “Humanities in Medicine,” John Carroll University, Cleveland, Ohio, April 1989.
- “Rethinking Classical American Philosophy,” University of Virginia at Clinch Valley, April 1989.
- “The Lock on the Gate,” Children’s Philosophy Conference, University of Texas at San Antonio, April 1989.
- “Palliative Care,” Veteran’s Administration Conference, Reno, Nevada, April 1989.
- “Thinking About American Philosophy,” University of Southern Maine, Portland, Maine, May 1989.

- Participant, Conference on "Postsecondary and Adult Learning," sponsored by the U. S. Department of Education, June 1989.
- Sibley Lecture, "Edges and Risks: William James and American Culture," Alfred University, Alfred, New York, October 1989.
- Presenter, Seminars for Faculty and Students, Alfred University, New York, October 1989.
- Commentator, "Why Hegel? Heidegger and Speculative Philosophy" by Professor Frank Schalow, Annual Meeting of the Southwestern Philosophical Society, Memphis, November 1989.
- "Stories and Things - Aesthetic Experience," Southern Illinois University at Carbondale, November 1989.
- Geraldine Hammond Visiting Professor in Humanistic Studies, Wichita State, March 1990. Keynote Address, Lectures, and Seminars.
- "The Ongoing Reconstruction of the American Tradition - Here and Abroad," Plenary Session of Society for the Advancement of American Philosophy Conference, Buffalo, March 1990.
- "The American Philosophical Strand: A Perilous Bequest," Annual Philosophy Symposium, California State University, Fullerton, March 1990.
- Commentary, "Dewey's Metaphysics," Society for the Advancement of American Philosophy, American Philosophical Association, Los Angeles, March 1990.
- "'Work' as a Metaphor in American Culture," American Studies Program, University of California, Berkeley, April 1990.
- "The American Angle of Vision," and "America: A Worrisome Reverie," Oregon Humanities Center, April 1990.
- Wilson-Nichols Lecture, "America: A Worrisome Reverie," Austin College, April 1990.
- "The Emptiness of Deism: From Rationalism to Pragmatic Sensibility," Wilson Center, Washington, D. C., May 1990.
- "Exploding the Ordinary: Towards an American Cultural Renaissance," Brookdale Community College, Lincroft, New Jersey, May 1990.
- "Vulnerability, Arrogance, Affection, Ambiguity," University of Illinois, Medical School, Chicago Circle, June 1990.
- "Vulnerability, Arrogance, Affection, Ambiguity," Loyola University, June 1990.

“Aesthetics as Moral Politics;” “The Twentieth-Century Copernican Revolution: From Substance to Process;” and “Relations, Transience, and the Spectre of Time;” Adelphi University, Garden City, New York, June 1990.

“Politics and Sensibility in the Thought of John Dewey,” American Studies Program, University of Colorado at Boulder, October 1990.

“Emerson and Whitman: Explosive Strands in the Ordinary,” Humanities Program, University of Colorado at Colorado Springs, October 1990.

“Herman Melville’s Confidence Man: A Critique of American Culture,” and “William James: Style and Substance,” Graduate Seminars, English Department, University of California at Berkeley, November 1990.

Convocation Lecturer, Blackburn College, Carlinville, Illinois, February 1991.

Panelist, National Video-Conference on Excellent Teaching, Brookdale Community College, New Jersey, February 1991.

National Endowment for the Humanities Visiting Professor, Nassau Community College, March 1991.

Introduction, Romanell Lecture, American Philosophical Association, Central Division, Chicago, April 1991.

Commentator, The Personalist Society, Oxford University, September 1991.

Visiting Professor, Texas Tech University, Lubbock, Texas, November 1991. Public lecture, seminar, and class presentations.

“Career as Vision,” Student Leadership Conference, Texas A&M University, November 1991.

Banquet Lecturer, American Chemical Society, Texas A&M University Section, December 1991.

Invited Symposium Speaker, “Why Bother: Is Life Worth Living?” American Philosophical Association, Eastern Division, New York City, December 1991.

“The Right to Die,” with Dax Cowart, College of Medicine, Texas A&M University, January 1992.

Seminar on Philosophy of Leisure, Department of Recreation and Parks, Texas A&M University, January 1992.

Commentator, Papers relating to John Dewey’s aesthetics, Annual Meeting of The Society for the Advancement of American Philosophy, Cincinnati, March 1992.

- Presentation on Philosophy of Literature, American Philosophical Association, Pacific Division, Portland, March 1992.
- “Loneliness and Personal Space,” Seattle University, Seattle, March 1992.
- “Pragmatism and Feminism,” American Philosophical Association, Central Division, Louisville, Kentucky, April 1992.
- “The Past as Prologue: Santayana’s Version of America,” Santayana Conference, Avila, Spain, May 1992.
- Visiting Professor, Lectures on Multicultural Education, Adelphi University, Garden City, New York, July 1992.
- Presentation to Landscape Architects, Department of Architecture, Texas A&M University, September 1992.
- Presentation to the Minority Pre-Medical Society, College of Medicine, Texas A&M University, November 1992.
- “Career as Vision,” Student Leadership Conference, Texas A&M University, November 1992.
- Visiting Professor, “Multicultural Sensibility: Root and Autumn Leaves,” Texas Lutheran College, Seguin, Texas, November 1992.
- “Engineering as a Helping Profession,” Banquet Lecture, Pi Tau Sigma, Mechanical Engineering Honor Society, Texas A&M University, November 30, 1992.
- Commentator, Santayana’s Aesthetics, Santayana Society, American Philosophical Association, Eastern Division, Washington, D. C., December 1992.
- Taped Presentations, N.E.H. project on the James Family, Berkeley, California, January 1993.
- Commentator, “J. Royce’s Philosophy of Community,” Annual Meeting of the Society for the Advancement of American Philosophy, Vanderbilt University, March 1993.
- “The California Meeting of Royce and Howison,” American Philosophical Association, Pacific Division, March 1993.
- “Everyone Comes From Somewhere--Multicultural Sensibility,” Seattle University, April 1993.
- “The Pedagogical Implications of Problems in Public Health,” Honolulu Public School Teachers, The National Faculty, April 1993.
- “Philosophy of Plato,” NEH Teacher’s Seminar, State University of New York at Stony Brook, July 1993.

- “All We Seem to Get is Life. Implicitness: The Practical as Ontological,” Festschrift for Professor Douglas Browning, Department of Philosophy, University of Texas at Austin, September 1993.
- “The Right to Die” and “Addiction,” Seminars to the Students and Faculty of the S.U.N.Y. Downstate Medical Center, Brooklyn, New York, November 1993.
- “Environmental Aesthetics,” Graduate Program, Department of Geography, Texas A&M University, November 1993.
- “Career as Vision,” Student Leadership Conference, Texas A&M University, November 1993.
- Annual Invited Romanell Address, “Ill at Ease: The Natural Travail of Ontological Disconnectedness,” American Philosophical Association, Eastern Division, Atlanta, December 29, 1993.
- “Where Do the Creatures Play?,” Southwest Texas State University, San Marcos, Texas, February 24, 1994. Lectures on Aesthetic Ecology.
- Ralph W. Sleeper Symposium Chair, Annual Meeting of The Society for the Advancement of American Philosophy, Houston, Texas, March 5, 1994.
- The William James Synoptic Lectures, “Fearing the Vaudeville Hook: From the Street to the Academy,” Grand Valley State University, Grand Rapids, Michigan, April 7, 1994.
- Lectures and Seminars on Philosophy of Medicine, The San Antonio Health Science Center, San Antonio, Texas, April 15, 1994.
- “William James and the Family,” University of Toledo, April 29, 1994.
- “Multicultural Sensibility and Tolerance,” University of the South Pacific and The Atenisi Institute, Nuku’alofa, The Kingdom of Tonga, South Pacific, May 1994.
- “A Century of Neglect – Dewey’s Pedagogic Creed, 1897-1997?,” The University of Chicago, Chicago, October 1994.
- “Career as Vision,” Student Leadership Conference, Texas A&M University, November 1994.
- “The Significance of Classical American Philosophy for Contemporary Culture,” American Philosophical Association, Boston, December 1994.
- Keynote Address, “Loyalty, Isolation and Rage,” Mid-South Philosophy Conference, University of Memphis, February 1995.
- Chair and Commentator, Society for the Advancement of American Philosophy, Waltham, Massachusetts, March 1995.

- “Philosophy as Therapeia,” Department of Philosophy, Middle Tennessee State University, April 1995.
- Lectures on John Locke and John Dewey, Humanities-2000 NEH-Consortium, University of Toledo, May 1995.
- Keynote, Address, “Threadbare Crape: Reflections on the American Strand,” International Conference on “Fascism’s Return,” Texas A&M University, November 1995.
- “Career as Vision,” Student Leadership Conference, Texas A&M University, November 1995.
- Chair and Commentator, American Philosophical Association, Eastern Division, New York City, December 1995.
- Commentator, Annual Meeting of The Society for the Advancement of American Philosophy, Toronto, March 1996.
- “Darnell Rucker,” Public Eulogy, Annual Meeting of The Society for the Advancement of American Philosophy, Toronto, March 1996.
- Panelist, Aesthetics, The Society for the Advancement of American Philosophy, American Philosophical Association, Pacific Division Meeting, Seattle, March 1996.
- Public Lecture, Visiting Professor and Classroom Presentations, Baylor University, April 1996.
- Presentation on editing of Critical Editions, C. S. Peirce Center, Indiana University-Purdue University, Indianapolis, May 1996.
- “Plato’s Cave,” Visiting Lecturer, N.E.H. Seminar, State University of New York at Stony Brook, July 1996.
- Wayne Leys Memorial Lecture, “‘Turning Backward’: The Erosion of Moral Sensibility,” Southern Illinois University, October 1996. Also offered three-hour interview for publication in Kinesis of discussion of my work.
- Classroom presentation, Josiah Royce, Vanderbilt University, November 1996.
- Keynote Address, “Dow or Tao?,” The Tennessee Philosophical Association, November 1996.
- “Career as Vision,” Student Leadership Conference, Texas A&M University, November 1996.
- Keynote Presentation, Rare Books Collection, Columbia University Teachers College Library, January 1997. Transfer of American Montessori Society Archives to Columbia University.

- “Losing Our Way: Tao or Dow?,” University of South Carolina, January 1997.
- “Poetry in the Stream of American Philosophy,” Annual Meeting of The Society for the Advancement of American Philosophy, Albuquerque, New Mexico, March 7, 1997.
- “Editing the Correspondence of William James,” Panelist, Editing American Philosophy, Annual Meeting of the Society for The Advancement of American Philosophy, Albuquerque, New Mexico, March 8, 1997.
- Panelist, Teaching Emerson’s Nature, Annual Meeting of The Society for the Advancement of American Philosophy, Albuquerque, New Mexico, March 8, 1997.
- Panelist, “The Philosophical Foundations of Service Learning,” Annual Meeting of the American Philosophical Association, Pacific Division, Berkeley, California, March 28, 1997.
- “Public Intellectuals,” Annual Meeting of American Philosophical Association, Pacific Division, Berkeley, California, March 28, 1997.
- “The Humanities: Ornament or Marrow,” NEH, University of California, Berkeley, July 26, 1997.
- Public Lecturer, “Losing the Way – Tao or Dow?; Penitential Reflections on the Present Situation,” C.W. Post College, October 1997.
- Presentations, Dewey’s Philosophy of Education, College of Education Graduate Students, Texas A&M University, October 2 and November 6, 1997.
- Presentation on Academic Publishing, Honors Program, Texas A&M University, November 13, 1997.
- Inaugural Lecture, “Moral Sensibility: Penitential Reflections on the Present Situation,” Celebration of “Perspectives on the Examined Life,” St. Francis College, New York City, February 5, 1998. Given in honor of the reinstatement of the philosophy major at St. Francis College.
- Invited Memorial Lecture, “The Moral Compass: Losing Our Way,” United States Air Force Academy, Colorado Springs, March 19, 1998.
- Keynote Address, “Aesthetics Against the Grain,” American Society for Aesthetics, Rocky Mountain Division, Santa Fe, New Mexico, July 10, 1998.
- Presentations on Classical Texts by John Dewey, American Philosophy Conference, University of Vermont, Burlington, Vermont, July 27 and 28, 1998.
- “Pedagogy for the Twenty-First Century—John Dewey,” World Congress of Philosophy, Boston, Massachusetts, August 10, 1998.

“Philosophical Skepticism,” Department of Philosophy Colloquium, Southwest Texas State University, San Marcos, Texas, September 24, 1998.

Invited Address to Freshman Students, “Is Life Worth Living?” Southwest Texas State University, San Marcos, Texas, September 24, 1998.

Presentation on the Critical Editions of The Works of William James and The Correspondence of William James, Interdisciplinary Group on Historical Studies, Texas A&M University, November 5, 1998.

Graduate Seminar, “Conflicted Currents in Contemporary Philosophy,” University College - Maynooth, Maynooth, Ireland, February 8, 1999.

Invited lecture on William James, University College - Dublin, Dublin, Ireland, February 9, 1999.

“The Erosion of Moral Sensibility,” Annual Lyceum Lecture, Middle Tennessee State University, March 26, 1999.

“On the Conflicted Membership Rights of the College of Medicine for the Charter Faculty Senate,” Faculty Senate, Texas A&M University, April 12, 1999.

“Sir William Osler and Medical School Education,” Renewed Osler Society, Texas A&M University, April 23, 1999.

“Administration as Caring,” presentation to group of school principals at Texas A&M University, June 1, 1999.

“John Dewey’s Philosophy of Education,” presentation to Ph.D. students in Educational Administration, Texas A&M University, June 8, 1999.

“Ill at Ease: No Ultimate Canopy of Explanation,” presentation to the American Philosophy Conference at the University of Vermont, July 1999.

“Pedagogy as Healing: John Dewey’s Aesthetics of Education,” Keynote Address, for Rethinking Key Issues in College Learning, Elon College, North Carolina, September 25, 1999.

Undergraduate Seminars on John Dewey, Brigham Young University, Provo, Utah, November 11 - 12, 1999.

Chair of Section III Session on the History of American Philosophical Association, Annual Meeting of the American Philosophical Association, Boston Massachusetts, December 27-30, 1999.

Guest lecturer, “‘I am not a dime a dozen’: Philosophical Reflections on Literature,” and “The Future of American Studies,” to the Philosophy Department at Pennsylvania State University, February 11-12, 2000.

Panelist, “Policy and Practice for a New Millenium,” Plenary Session: Education Roundtable, Annual Meeting of the Society for the Advancement of American Philosophy, Indianapolis, Indiana, March 9-11, 2000.

Introduction for Sander L. Gilman, “Silence and Expression: Histories of Permission and Censorship,” Conference at Texas A&M University, March 30-April 2, 2000.

Visiting Lecturer, California State University at Chico, February 2001. Selected as the first *Lottery* Visiting Professor at California State University. Chosen on the basis of national reputation as a classroom teacher.

“The Philosophical Anthropology of Robert C. Pollock.” Society for the Advancement of American Philosophy Conference in Las Vegas, Nevada, March 12, 2001.

“Urban Aesthetics.” Society for the Advancement of American Philosophy Conference in Las Vegas Nevada, March 12, 2001. A response to a panel discussion, “The City as Nature’s Other: A Still Unresolved Dilemma,” devoted to commentary on essays by John J. McDermott on urban aesthetics.

Invited Distinguished Visitor, Walter Powell-Linfield College 31st Annual Philosophy Lectureship – 2001, “Passing Through or Passing By, The Nectar of Our Stories,” at Linfield College, McMinnville, Oregon, May 2001.

Visiting Lecturer, The University of Oregon, May 2001. Seminar to Graduate Faculty and Students on “Death.”

Keynote Address, “Hast Any Philosophy in Thee, Shepherd?” to Division 15, Educational Psychology at the Annual Meeting of The American Psychological Association, San Francisco, August 2001.

Commentator on papers addressing the public work of John J. McDermott at “A Conference Exploring the Philosophy of John J. McDermott,” Southern Illinois University, Carbondale, October 12-14, 2001. 9 presentations with responses by J.J. McDermott.

Visiting Lecturer: “Philosophical Strands in the American Journey,” at Baylor University, Waco, Texas, February 19-20, 2002.

“Globalization and Higher Education,” The University of Hawaii in Honolulu, Hawaii, February 20-25, 2002. Member of invitation only panel with conferees from Pakistan, Kashmir, Guatemala, China, Australia, Germany, Italy, among others.

Panel Presentation for “The Next 125 Years: What Will the University of the Future Look Like,” Texas A&M University, April 17, 2002.

Keynote Address, “Transiency and Amelioration – Revisited,” East European Pragmatist Forum, Krakow, Poland, June 6-12, 2002.

Responses to five panel discussions on my work at C.W. Post College, Long Island University, June 21-23, 2002. Participants represented Stanford, Berkeley, C.U.N.Y., SUNY at Stony Brook, The International Herald-Tribune-Paris, among others.

“Philosophical Themes in William James’ Varieties of Religious Experience,” to the Annual Meeting of The Chautauqua Society, Waxahachie, Texas, September 28, 2002.

Presentation – Commentator on papers by Jay Martin (John Dewey) and Robert Richardson (William James) at the Biographer’s Conference, Texas A&M University, October 18, 2002.

First Presidential Address to the William James Society, American Philosophical Association, Philadelphia, December 28-30, 2002.

Presented “A University: The Loss of Marrow,” as the annual Humanities Lecture at California State University, Fresno, February 11, 2003. Also gave classroom presentations of “Plato’s Cave.”

Visiting Professor, Stanford University, February 12-13, 2003. “Philosophical Issues in Addiction Therapy,” Stanford University School of Medicine, Division of Psychiatry. Public presentation to the Graduate Program, School of Education: “At the Turning: Experience is Pedagogical.” Seminar on selected philosophical texts by William James and John Dewey.

Visiting Lecturer, Seattle University, April 10-12. Delivered the long-standing invited Toulouse Lecture on “The University at the ‘Turning’: The Loss of Marrow.” Lecture to the honors program. Presentation of seminar paper to a gathering of philosophers. Addressed the Northwest Phenomenological Society on “The Importance of the ‘Given’”. On April 11, a banquet was held in honor of Professor McDermott’s 50 years of teaching.

Annual Hurst Lecture at American University, April 2004

Remarks to the John Dewey Society, April 2004, San Diego, California

Presentation to TAMU Pre-Medical Honors Society (AED), “Interpersonal Pitfalls and Possibilities of Medical Diagnosis,” December 2004

The Annual Humanities Lecture at Blinn College, “William James,” March 23, 2005.

Presidential Address to the Josiah Royce Society, Vanderbilt University, April 2005.

Presentation of published work at the Annual Institute for American Philosophy, July 2005.

Presentation of completed set of the Correspondence of William James to the Glasscock Center for Humanities Research and reading of selected letters, November 4, 2005.

“A Reading of Letters from the Correspondence of William James,” at the Annual Meeting of the American Philosophical Association, New York City, December 28, 2005.

“Farewell,” Presented at the Retirement Ceremony for Professor David Erlandson, Department of Educational Administration. January 19, 2006.

Panel: “Emerson and Schelling on Nature.” Meeting of the Society for the Advancement of American Philosophy. San Antonio, Texas. March 9-11, 2006.

Response to Keynote address from Steven Moore. Meeting of the Society for the Advancement of American Philosophy. San Antonio, Texas. March 9-11, 2006.

“Old is Sometimes Better.” Dr. Nancy McCormick Rambusch Lecture. Annual Conference of the American Montessori Society. Houston, Texas. April 2, 2006.

“The Future of Royce Studies” Meeting of the Royce Society. Oklahoma City, Oklahoma. April 7-8, 2006.

Panelist. Presidential Humanities Roundtable. “Research and Teaching in the Humanities.” Texas A&M University. May 1, 2006.

Dedication. Library Presentation of Michael Patterson Memorial Collection. Larry J. Ringer Public Library. College Station, Texas. June 22, 2006.

“Can You Help Me? Medicine as a Sacred Calling.” The McGovern Award Lectureship in the Art and Science of Medicine. Texas A&M University. October 18, 2006.

Reading of John Dewey’s Letters. Meeting of the American Philosophical Association. Washington, D. C. December 28, 2006.

“Can You Help Me?: Medicine: As A Sacred Calling,” Keynote, Long Island Philosophical Society at Suffolk Community College. May 5, 2007

“Ever Not Quite,” Keynote address at “William James and Josiah Royce a Century Later: Pragmatism and Idealism in Dialogue,” Harvard University. Cambridge, MA. May 25-27, 2007.

“John McDermott’s *The Drama of Possibility and Experience as Philosophy: On the Work of John J. McDermott*, edited by James Campbell and Richard Hart.” Personalist Discussion Group and Society of Philosophers in America. Annual Meeting of the American Philosophical Association: Eastern Division. Baltimore, Maryland. December 29th, 2007.

“The Loneliness of the Long Distance Humanities Teacher” Annual Humanities Lecture at Southern Illinois University. April 2007.

Commentary on Tragedies of Spirit by Theodore Dennis George. Author Meets Critic at TAMU Philosophy Colloquium. February 6th 2009

“Founders, Foundering, and Finding” Founders Address to the Annual national/international meeting of the Society for the Advancement of American Philosophy. College Station, TX March 14th 2009.

“The Perils and Possibilities of the Ordinary” The Annual Martin Benjamin University Lecture. Michigan State University. April 19th 2009

On March 15th 2009 national and international scholars, students, and university colleagues gathered to pay homage to the philosophical work and teaching of John J. McDermott. Presented as “The Nectar is in the Journey: A Celebration of the Life and Career of John J. McDermott.” This even featured five panel discussions with responses by Professor McDermott. A program is enclosed.

Inaugural Address for the installation of President Marvin Henberg at the College of Idaho in September 2009 entitled “Starting Over: The Humanities as Personal Implosion”

Delivered the New Faculty Orientation Keynote Address entitled Landholds – Yes, Footholds - ?: On Becoming a University Citizen. College Station, TX 2009

Remarks at the Dean Charles Johnson Farewell. December 2009.

Invited Guest on radio panel at KEOS to discuss the issue of University Shared Governance.

“Disconnection as Furtive: William James and John Dewey on Relations.” Invited presentation for The Department of Recreation, Park and Tourism Sciences, Texas A&M University. January 29th, 2010

“Introductory Remarks” at First International Conference on Pragmatism and the Hispanic/Latino World, Hosted by Texas A&M University. 2010

“Concluding Remarks: Cross-Cultural Pedagogy” at First International Conference on Pragmatism and the Hispanic/Latino World, Hosted by Texas A&M University. 2010

“Texas A&M University and the hallowed tradition of Muster” delivered as guest speaker for the Temple, Texas Muster community. April 21st, 2010

Invited lecture to the Texas A&M College of Medicine on the autobiography of a recovering alcoholic. 2010

Invited lecture for the William James centennial at Harvard University Divinity School. “A Jamesian Personscape: The Fringe as Messaging to the “Sick Soul”. 2010

HONORS AND AWARDS

Post-Doctoral, Cross-Disciplinary Fellowship, American Studies, (Society for Values in Higher Education), 1964-1965

Queens College Alumni Award for Distinguished Teaching, 1969-1970

E. Harris Harbison National Award for Gifted Teaching (Danforth Foundation) - 1970

L.L.D. (*Honoris Causa*) University of Hartford, 1970 (for Contribution to Higher Education)

Who's Who in America, 1971

Teaching Award, State University of New York, Stony Brook, 1971

Appointed one of six senior editors for The Collected Writings of William James, sponsored by N.E.H. and A.C.L.S., 1974 -- 16 Volumes

Humanities Lecturer, representing Texas A&M University in the University Consortium of the Southwest Conference

Chosen as the first lifetime Fellow of the American Montessori Society

Selected as the 1980-1981 University Faculty Lecturer, Texas A&M University

Chosen as Editor, Ten-Year Proceedings of the Society for the Advancement of American Philosophy

Commencement Address, Texas A&M University, August 1982

Received the Distinguished Achievement Award in Teaching from the Association of Former Students of Texas A&M University, May 1983

Elected, Charter Speaker, Faculty Senate, Texas A&M University, 1984

Nominated as candidate for Vice-President/President-Elect of the American Philosophical Association (Eastern Division) October 1985 (Lost by four votes)

Nominated to Steering Committee of The International Federation of Societies of Philosophy (FISP)

Elected, Honor Society of Phi Kappa Phi, 1986

The Honor Society of Phi Beta Delta, Alpha Beta Chapter, Texas A&M University

Named as George T. and Gladys H. Abell Endowed Professor in Liberal Arts, Texas A&M University, 1986

Accepted as member of International Society for the Study of Time

Awarded grant from the National Endowment for the Humanities as General Editor and Project Director of a multi-volume edition of The Correspondence of William James to be published by The University of Virginia Press

One of Two Texans nominated for the National Humanities Council. (Also nominated by the American Philosophical Association.)

Recipient of Former Students Research Award, Texas A&M University, May 1989

Dedication to John J. McDermott in Keeping Time: Memory, Nostalgia, and the Art of History. University of Georgia Press, 1990.

Received the Herbert W. Schneider Award for “Distinguished Contributions to the Understanding and Development of American Philosophy,” from the Society for the Advancement of American Philosophy, 1993

Received 20 Years of Service Award, Texas A&M University, October 1997

Morton N. Cohen Award given for A Distinguished Edition of Letters, Volume VI of The Correspondence of William James, from the Modern Language Association, 1999. (Given to the Editors of the Correspondence).

Dedication to John J. McDermott in The Agrarian Roots of Pragmatism. Edited by Paul B. Thompson and Thomas C. Hilde (Nashville; Vanderbilt University Press, 2000)

Received Distinguished Research Award. College of Liberal Arts, Texas A&M University. 2000.

Endowment of the Speakership of the Texas A&M Faculty Senate in the name of John J. McDermott (provided by Samuel H. Black), 2001.

Conference on the teaching and work of John J. McDermott held at Southern Illinois University, Carbondale, October 2001.

Nominated by Texas A&M University as the sole candidate for the Kluge Foundation’s John W. Kluge Prize in the Human Sciences, 2002.

Conference on the teaching and work of John J. McDermott held at C.W. Post College – Long Island University, June 2002.

Received 25 Years of Service Award, Texas A&M University, October 2002

Received 20 Years of Service Award, College of Medicine, Texas A&M University Health Science Center, 2002.

Biographical feature in the Texas A&M University Football Program, October 26, 2002.

Featured in the Texas A&M University 125th Anniversary painting by Benjamin Knox, 2002.

Appointed Lifetime Fellow – William James Society, 2002.

Dedication to John J. McDermott in Pragmatism, Postmodernism and the Future of Philosophy, by John J. Stuhr (New York: Routledge, 2003).

Dedication to John J. McDermott in Fateful Shapes of Human Freedom, by Vincent Colapietro (Nashville: Vanderbilt University Press, 2003).

My person and work as the feature story in Pathways, the annual publication of The College of Liberal Arts, Fall 2003.

Recipient of the 2004 John Dewey Society Achievement Award (presented in San Diego, April 12, 2004).

University Distinguished Achievement Award for Teaching from the Association of Former Students, May 2004.

Presidential Professor Award for Teaching Excellence in perpetuity, May 2004.

Selected as Piper Professor of 2005 by the Minnie Stevens Piper Foundation for outstanding scholarly and academic achievement.

25-Year Pin and Ceremony, College of Medicine, Texas A&M University. December 20, 2006.

The Nectar is in the Journey: A Celebration of the Life and Work of John J. McDermott. An all day conference, College Station, Texas, March 15th, 2009 (Program attached)

Dedication to John J. McDermott in Technology and Values by Craig Hanks, (Malden, MA, Wiley Blackwell, 2010)

Awarded the Melbern G. Glasscock Chair in the Humanities. 2009

Selected as a Regents Professor. 2009

TRAVEL

All fifty of the United States

Eastern Canada, Central Canada, Western Canada, Yucatan, Mexico City, Acapulco

Ireland, Wales, England, France, Italy, Austria, Soviet Union, Switzerland, Germany, East Germany, Czechoslovakia, Hungary, Rumania, Bulgaria, Yugoslavia, Holland, Denmark, Sweden, China, Japan, Philippines, Hong Kong, Tonga, Fiji, New Zealand, Northern Ireland, Poland

ERIC THOMAS WEBER

Curriculum Vitae

Mailing address: Department of Public Policy Leadership
The University of Mississippi (Ole Miss)
105 Odom Hall
University, MS 38677

Phone: 662.915.1336
Fax: 662.915.1954
Email: etweber@olemiss.edu
Website: <http://www.ericthomasweber.org>

AREAS OF SPECIALIZATION

Ethics & Leadership in Law and Public Policy; Soc. & Political Philosophy; and American Philosophy.

AREAS OF COMPETENCE

Epistemology, Logic, Philosophy of Education, and Human Rights.

EMPLOYMENT

The University of Mississippi (Ole Miss), Department of Public Policy Leadership, Oxford, MS.

Associate Professor, starting July 2013.

Assistant Professor, July 2007 – June 2013.

Southern Illinois University, Carbondale, IL, 2004 – 2007.

Teaching Assistant, Webmaster, and I.T. support, Dept. of Phil. and Center for Dewey Studies.

Ohio University, Athens, OH, 2002 – 2004

Teaching Assistant, Department of Philosophy, Ohio University.

EDUCATION

Southern Illinois University, Ph.D., Philosophy, 2007.

Ohio University, M.A., Philosophy, 2004.

Vanderbilt University, B.S., double-major: Philosophy and Communication Studies, 2001.

AWARDS & HONORS

Thomas F. Frist Student Service Award for “going the extra mile in unwavering dedication to students,” The University of Mississippi, May 2012.

Cora Lee Graham Award for the Outstanding Teaching of Freshmen for “excellence of class instruction, intellectual stimulation of students, and concern for students’ welfare,” College of Liberal Arts, The University of Mississippi, May 2011.

Member of the Advisory Board of the Public Philosophy Network and Chair of the Society for the Advancement of American Philosophy’s Committee on Public Philosophy, 2013 – present.

Author-Meets-Critics panel on *Rawls, Dewey, and Constructivism*, S. Pol. Sci. Assoc., 2012.

Chair the American Philosophical Association’s Committee on Public Philosophy, 2011 – 2014.

Executive Director of the Society of Philosophers in America (SOPHIA), 2010 – present.

Elected President of the Mississippi Philosophical Association, 2009 – 2010.

Inducted with Distinguished Membership in the National Society for Collegiate Scholars for “outstanding contributions to the classroom, the campus, and the community,” September 2009.
Visiting Research Fellow, Center for Inquiry Transnational, Amherst, NY, July 14 – 17, 2008.
Invited to the Greek Life luncheon in recognition for “Outstanding service to Ole Miss,” spring 2008.
Andrew P. Smith Writing Award, SIU, 2005.
S. Morris Eames Philosophy Graduate Student Award, SIU, 2004 – 2005.

GRANTS

In Preparation or Under Review

Applying for a National Endowment for the Humanities Faculty Fellowship grant for work on *A Culture of Justice*, for January 2014 – December 2014.
Applying to the William T. Grant Foundation for support for “The Expectations Project,” 2013.
Applying to partner with GearUp Mississippi for “The Mississippi Expectations Project,” 2013.
Applying for an American Philosophical Association Grant for SOPHIA, 2013 for 2014.

Grants Awarded

Granted support for a Sabbatical Leave from the University of Mississippi, for Jan. through Dec. 2014.
UM College of Liberal Arts Summer Research Grant, for summer 2013.
American Philosophical Association grant for SOPHIA activities in 2013, \$1,000.
Mississippi Humanities Council grant for a Fall 2013 SOPHIA symposium, \$2,500 plus \$2,500 match.
UM College of Liberal Arts Summer Research Grant for *A Culture of Justice*, summer 2012.
Grant from the College of Liberal Arts to support SOPHIA for 2012, \$3,500, January 2012.
Faculty Travel Grant, ORSP, U. M., \$861.80 for travel to the S. Poli. Sci. Ass. for an “Author Meets Critics” panel on my *Rawls, Dewey, and Constructivism*, in New Orleans, LA, January, 2012.
Research Grant, Office of Research and Sponsored Programs, U. of MS, \$1,000 plus \$2,500 matching funds, July 2011.
Departmental Summer Research Grant, Public Policy Leadership, U. of Mississippi, summer 2011.
Faculty Travel Support Grant, O. of Research and Sponsored Programs, U. M., \$500 for travel to the Soc. for the Adv. of Am. Philosophy's Summer Institute, in Eugene, OR, July, 2011.
American Philosophical Association grant to support “Democracy and Civic Participation: Two Symposia on Philosophy and Public Engagement,” awarded \$4,000 for events in 2011.
Mississippi Humanities Council grant to support a SOPHIA symposium titled “Disability, Civic Responsibility, and Community Friendship,” awarded \$5,000 in fall of 2010 for the event in 2011.
Faculty Travel Support Grant, O. of Research and Sponsored Programs, U. M., \$1,500 for travel to the Soc. for the Adv. of Am. Philosophy's Summer Institute, in Eugene, OR, July 26-31, 2010.
Departmental Summer Research Grant, Public Policy Leadership, U. of Mississippi, summer 2010.

American Philosophical Association Grant for 3 projects for the Society of Philosophers in America (SOPHIA), \$2,400 with \$3,700 match, 2009.

Mississippi Humanities Council Grant for SOPHIA symposium on “Ethics at the End of Life,” with Jo Ann O’Quin, \$1,994 with \$2,700 match, January 2009.

Departmental Summer Research Grant, Public Policy Leadership, U. of Mississippi, summer 2009.

Mississippi Humanities Council Grant for the Mississippi Philosophical Association’s Medical Ethics Conference, \$2,920 with \$5,900 match, November, 2008.

Departmental Summer Research Grant, Public Policy Leadership, U. of Mississippi, summer 2008.

College of Lib. Arts/Provost Summer Research Grant, The U. of Mississippi, \$8,400 for summer 2008.

Faculty Travel Support Award, Office of Research and Sponsored Programs, U. of Mississippi, \$1,500 for travel to “Transforming Regional Economies,” in Baltimore, MD, October 2007.

N.E.H. Young Scholars Summer Research Grant Award, summer 1996.

PUBLICATIONS

Books

Democracy and Leadership: On Pragmatism and Social Intelligence, forthcoming with Lexington Books, a division of Rowman and Littlefield Publishers, for publication in 2013, 10 chapters, ~150k words.

Morality, Leadership, and Public Policy: On Experimentalism in Ethics, Continuum International Publishing Group, London, April (U.K.) / July (U.S.) 2011 in hardback, February 2013 in paperback, ix + 188 pages.

- Reviewed by Royce Jones in *The Journal of Speculative Philosophy* 26, Iss. 1, 2012, 76-78, <http://goo.gl/UQVc8>.
- Reviewed by Richard Cotter in *Political Studies Review*, forthcoming 2013, <http://goo.gl/qwDPD>.

Rawls, Dewey, and Constructivism: On the Epistemology of Justice, Continuum International Publishing Group, London, September 2010 in hardback, February 2012 in paperback, vi + 168 pages.

- Reviewed by Tom Rockmore in *Notre Dame Philosophical Reviews*, July 2011, <http://ndpr.nd.edu/review.cfm?id=24270>
- Reviewed on *H-Net Reviews* in the Humanities and Social Sciences, October 2011, <http://www.h-net.org/reviews/showpdf.php?id=33740>
- Reviewed by Richard Cotter in *Political Studies Review*, Volume 10, January 2012, p. 103.
- Reviewed by David Wall in *Metapsychology*, Volume 16, Issue 48, November 2012, http://metapsychology.mentalhelp.net/poc/view_doc.php?type=book&id=6706
- Subject of an “Author meets critics” panel at the 2012 Southern Political Science Association.

Books in Preparation

A Culture of Justice: On Fairness and Pragmatism, proposal completed, draft in progress.

Culture Bound: Overcoming Self-Fulfilling Prophecies of Failure in Public Education, in discussions with a literary agent for representation for the book. Proposal draft completed, revising.

The Meaning of Moderation: On the Virtue of Centrism in Politics, proposal in (slow) development.

Ten Philosophical Lessons for the Good Life (long-term project).

Journal Articles

- “James’s Critiques of the Freudian Unconscious – 25 Years Earlier,” *William James Studies*, Volume 9, Issue 1, December 2012, p. 94 – 119, URL: <http://williamjamesstudies.org/9.1/weber.pdf>.
- “What Experimentalism Means in Ethics,” *The Journal of Speculative Philosophy*, Volume 25, Issue 1, 2011, p. 98 – 115.
- “The Third Enlightenment as American: A Reply to Kondylis,” *Skepsis*, Volume 21, Issue 2, 2011, p. 97 – 107.
- “On Applying Ethics: Who’s Afraid of Plato’s Cave?” *Contemporary Pragmatism*, Volume 7, Issue 2, December of 2010, p. 91 – 103.
- “A Historical Mandate for Expanding Broadband Internet Infrastructure,” *Review of Policy Research*, Volume 27, Issue 5, September 2010, 681 – 689.
- “James, Dewey, and Democracy,” *William James Studies*, Volume 4, Issue 1, summer 2009, p. 90 – 110, Full paper is available at URL: <http://williamjamesstudies.org/4.1/weber.pdf>.
- “Social Contract Theory, Old and New,” *Review Journal of Political Philosophy*, Volume 7, Issue 2, 2009, p. 1 – 23.
- “The Responsibilities and Dangers of Pragmatism,” *Philosophy in the Contemporary World*, Volume 16, Issue 1, April 2009, p. 122 – 129, published with response, “What Can Philosophers Contribute?” on p. 130 – 134 by John Lachs.
- “Religion, Public Reason, and Humanism: Paul Kurtz on Fallibilism and Ethics,” *Contemporary Pragmatism*, Volume 5, Number 2, December 2008, p. 131 – 147.
- “Learning from Others: What South Korean Technology Policy Can Teach Mississippi,” *Review of Policy Research*, Volume 25, Issue 6, December, 2008, p. 608 – 613.
- “Dewey and Rawls on Education,” *Human Studies*, Volume 31, Issue 4, December, 2008, p. 361 – 382.
- “Lessons for Leadership from Keping and Dewey,” *Skepsis*, Volume 19, Issues 1 & 2, 2008, p. 100 – 111.
- “Proper Names and Persons: Peirce’s Semiotic Consideration of Proper Names,” *Transactions of the Charles S. Peirce Society*, Volume 44, Issue 2, Spring 2008, p. 346 – 362.

Book Chapters

- “On Pragmatism and International Relations: Empiricism, Stoic Optimism, and Collaborative Culture,” in *Philosophical Pragmatism and International Relations: Essays for a Bold New World*, edited by Shane Ralston, 25 – 49, Lanham, MD: Lexington Books (a division of Rowman and Littlefield Publishers), 2013.
- With David Rutherford, “Ethics and Environmental Policy,” Chapter 9 in *Handbook of Climate Change Mitigation*, ed. by Chen, Seiner, Suzuki, and Lackner, Heidelberg, 39 pages (~ 20,000 words), Netherlands: Springer, 2011.
- “Deweyan Experimentalism and Leadership,” Chapter 19 in *Dewey’s Enduring Influence: Essays on America’s Philosopher*, ed. by John Shook and Paul Kurtz, 293 – 301, Amherst, NY: Prometheus Books, 2011.

- “Civil Religion,” with Richard Couto, Chapter 57 in *Political and Civic Leadership*, edited by Richard Couto, Washington, D.C.: Sage Press, 2010, p. 505 – 512.
- “Democratic Political Leadership,” Chapter 13 in *Political and Civic Leadership*, edited by Richard Couto, Washington, D.C.: Sage Press, 2010, p. 105 – 110.
- “Clearing the Path to Human Rights.” *Humanity at the Turning Point*, Sonja Servomaa, ed., Renvall Publications Series no 23, Helsinki, Finland: Renvall Institute, University of Helsinki, 2006, p. 480 – 491.

Popular Media Publications – Op-Eds and Published Extended Interviews

- “A Defense of Experimentalism in Public Governance: Précis of *Morality, Leadership, and Public Policy*,” *PUBLIC*, June 2013, forthcoming.
- “Violence Taught when Corporal Punishment Used,” *The Clarion Ledger* (Jackson, MS), May 14, 2013, p. 9, <http://erichthomasweber.org/ETW-CorporalPunishment-Scan.pdf>.
- “Feeling of Certainty Is Dangerous for Religion and Science: Weber,” *Tehran Times* (major English speaking newspaper in Iran), February 12, 2013, 7, <http://erichthomasweber.org/TT-Interview-021113-sml.pdf>.
- “Greening Industry and Green Industries,” *ProBizMS.com*, April 8, 2012, <http://goo.gl/sis9j>.
- “Teachers Offer Hope: Teach for America, Teacher Corps draw top students, but not panaceas,” *The Clarion Ledger* (Jackson, MS), April 8, 2012, 1C-2C, <http://goo.gl/bOC3A>.
- “Modern universities are devaluing acquisition of knowledge: Weber,” *The Tehran Times*, 2/22/12, p. 1 & 15, <http://goo.gl/OOLVj>.
- “Mississippians Are Ready for Comprehensive Sex Education,” *Science Progress*, Tuesday, February 14th, 2012, <http://scienceprogress.org/2012/02/mississippians-are-ready-for-comprehensive-sex-education/>. This piece was republished on ProBizMS.com on April 20th, 2012.
- “Religious reasons against Initiative 26,” *The Oxford Eagle*, October 24, 2011, 4A, <http://erichthomasweber.org/ETW-ReligiousReasonsAgainstInitiative26-sml2.pdf>.
- “Forward Rebels, or a big step back?” *The Commercial Appeal* (Memphis, TN), Guest Columnist, October 22, 2011, A11, <http://erichthomasweber.org/ETW-ForwardRebelsOrABigStepBack.pdf>.
- “Some great Persian philosophers were closely connected to Western phil.,” *Tehran Times*, 11/10/11, p. 7.
- “Rand’s Appeal Curious,” *The Clarion Ledger* (Jackson, MS), Contributing Columnist, July 24, 2011, 1-2 C, <http://erichthomasweber.org/ETW-RandsCuriousAppeal.pdf>.
- “Mysteries arise in all areas of inquiry: professor,” *Tehran Times*, 7/3/11, p. 5.
- “Philosophy inspires life of careful thinking,” *Tehran Times*, 4/21/11, p. 15.
- “Freedom and choice are central to people’s happiness,” *Tehran Times*, 2/22/11, p. 15.
- “Liberty, Health Care Reform Fit,” *The Clarion Ledger* (Jackson, MS), Contributing Columnist, January 30, 2011, 13B, <http://www.erichthomasweber.org/ETW-LibertyHealthCareReformFit.pdf>.
- “Weber says Philosophy Creates Stable, Adaptable Societies,” *Tehran Times*, 12/6/10, p. 15.
- “Difference is important tool ‘for arriving at truth’: professor,” *Tehran Times*, 11/2/10, p. 15.

- “Health Law Repeal Would Toss Out Baby with Bathwater,” *The Clarion Ledger*, Guest Column, October 23, 2010, 9A, <http://www.ericthomasweber.org/ETW-Healthcare.pdf>.
- “Choosing Civility: The Lemonade Lesson,” *The Clarion Ledger*, September 19, 2010, pages 8-9B, with editors’ contribution in support on 10B. Online here: <http://tinyurl.com/2fvpm9>
- “Fundamental tool in education is communication: professor,” *Tehran Times*, 9/21/10, p. 12.
- “Rawls revived idea of social contract theory: professor,” *Tehran Times*, 8/25/10, p. 15.
- “Disability’s Financial Crisis,” *The Oxford Eagle*, July 6, 2010, p. 4A, Online here: <http://www.ericthomasweber.org/ETW-DisabilitysFinancialCrisis.pdf>
- “Cultural Divides: Barriers Remain to Educational Attainment,” *The Clarion Ledger*, Guest Column, June 6, 2010, C1-2, <http://www.ericthomasweber.org/ETW-BarriersRemainToEducationalAttainment-Scan-060610.pdf>.
- “Charters as Step and Experiment,” Guest Columnist for the *Clarion Ledger* (Jackson, MS), 3/6/2010, scan of the article: <http://www.ericthomasweber.org/ETW-Charters-CL.pdf>.
- “Head’s Constitutional Challenge to Healthcare Reform: Bunk,” *The Daily Mississippian*, 11/17/09, <http://tinyurl.com/yev6lkf>.
- “The DM Should Not Promote Cheating,” *The Daily Mississippian*, 10/30/09, <http://tinyurl.com/yce4enx>.
- “Social Spending Better than War,” *The Daily Mississippian*, 2/13/09. <http://smc.olemiss.edu/?p=786>.
- “Meeting Set to Tackle Tough End of Life Issues,” *The Daily Mississippian*, “Inside Ole Miss,” Jan. 26th, 2009. <http://www.philosophersinamerica.com/InsideOleMissArticle-OnEEL.pdf>.
- “Fallacies Wrong for DM,” *The Daily Mississippian*, 4/28/2008.
- “Think First, Then Write,” *The Daily Mississippian*, October 18th, 2007.
- “Kick open the doors of opportunity, but don't you dare knock!” *The Southern Illinoisan*, 4/28/2007. http://www.thesouthern.com/articles/2007/04/28/opinions/voice_of_the_reader/20103504.txt

Articles in Preparation

- “The Role of Philosophers in Shaping Public Policy,” drafting.
- “A Culture of Justice: On Rorty and Rawls,” revising.
- “Fundraising for Hire: On The Ethical Limits of Outsourced Fundraising,” revising to resubmit to *Public Affairs Quarterly*.
- “The Great Benefits of Stoicism, with All Its Faults,” to be sent to the *Journal of Philosophy*.

Encyclopedia Entries

- “John Dewey,” in *Encyclopedia of Science and Technology Communication*, 216 – 218, Sage Press, 2010.
- “Deductive Logic,” in *Encyclopedia of Science and Technology Communication*, 206 – 207, Sage Press, 2010.
- “Inductive Logic,” in *Encyclopedia of Science and Technology Communication*, 392 – 393, Sage Press, 2010.

“Education: American Philosophers on,” in *American Philosophy: An Encyclopedia*, edited by John Lachs and Robert Talisse, 206 – 209, New York, Routledge, 2008.

“Intelligence,” in *American Philosophy: An Encyclopedia*, edited by John Lachs and Robert Talisse, 403 – 405, New York, Routledge, 2008.

“Temperament,” in *American Philosophy: An Encyclopedia*, edited by John Lachs and Robert Talisse, 754 – 756, New York, Routledge, 2008.

Editing

Revised Robert Hahn’s, *Conduct and Constraints*, 8th ed., Pearson, 2008, from 7th Ed., see p. xiii.

Reviews

Clanton, J. Caleb. *Religion and Democratic Citizenship: Inquiry and Conviction in the American Public Square*. In *Transactions of the Charles S. Peirce Society*, Volume 45, Issue 3, 2009, p. 449 – 451.

Frank, Jill. *A Democracy of Distinction*. In the *Review of Metaphysics*, LX, No. 2, Issue 238, December 2006, p. 396 – 397.

Kellogg, Frederic R. *Oliver Wendell Holmes, Jr., Legal Theory, and Judicial Restraint*. In *The Pluralist*, Volume 7, Issue 3, 2012, p. 136 – 139.

Lachs, John. *A Community of Individuals*. In *Teaching Philosophy* Vol. 29, Issue 1, 2006, p. 72 – 74.

Putnam, Hilary. *Ethics without Ontology*. In *The Journal of Value Inquiry*, Vol. 41, No. 2 – 4, December, 2007p. 359 – 361.

Tong, Rosemary, A. Donchin, and S. Dodds, editors. *Linking Visions: Feminist Bioethics, Human Rights, and the Developing World*. In *Teaching Philosophy*, Vol. 29, Issue 4, 2006, p. 367 – 369.

PRESENTATIONS

“Adapting Plato’s Cardinal Virtues for Democratic Leadership,” The Alexis de Tocqueville Project on Democratic Ideals and Institutions, invited presentation, Univ. of New Orleans, March 22, 2013.

“Philosophical Psychology and the Reconstruction of Culture,” Advancing Public Philosophy, the Public Philosophy Network, Emory University, Atlanta, GA, March 14 – 16, 2013.

“Engineering Culture Democratically for Deliberation,” on a North American Society for Social Philosophy panel held at the Eastern mtg. of the Am. Phil’l Assoc., Atlanta, GA, Dec 29, 2012.

“A Culture of Justice: On Rawls, Dewey, and Rorty,” on a Soc. for the Adv. of Am. Phil. Panel at the Eastern Div. meeting of the American Philosophical Association, Atlanta, GA, December 28, 2012.

“The Power of Institutions to Reconstruct Culture,” Philosophy Born of Struggle, Texas A&M University, College Station, TX, October 26, 2012.

“The Many Moral Frameworks of the Belmont Report,” The Mississippi IRB Forum, invited keynote address, U. of MS, July 27, 2012.

“Key Tools for Effective Verbal and Written Communications in the Workplace,” The Ole Miss Association of Educational Office Professionals, Oxford, MS, March 29, 2012.

- “Traditional Scholarship to Public Intellectualism: Engaging Wider Publics,” Soc. for the Adv. of American Philosophy annual conference, Fordham University, NY, March 16, 2012.
- “Reply,” Author Meets Critics panel on *Rawls, Dewey, and Constructivism*, Southern Political Science Association, New Orleans, LA, January 2012.
- “The Limits of Engagement?: World Philosophy Day in Tehran, 2010,” Panel Co-sponsored by the APA’s Committees on Public Philosophy and Internal Cooperation, Washington, D.C., Dec. 2011.
- “Philosophical Influence on Culture,” Public Philosophy Network, “Advancing Publicly Engaged Philosophy,” Washington Plaza Hotel, Washington, D.C., October 7, 2011.
- “Avenues for Engaged and Pragmatic Public Philosophy: The Need for Cultural, Intellectual, and Moral Leadership,” S.A.A.P. Summer Institute, U. of Oregon, Eugene, OR, July 12, 2011.
- “Humanism and Leadership,” The Metaphysical Society of America’s annual conference, Emory University, Atlanta, GA, March 12, 2011.
- “Leadership and Liberal Arts Education,” The Midsouth Philosophy Conference, The University of Memphis, Memphis, TN, March 5, 2011.
- “Leadership and Ethics,” invited presentation, Leadership Series, Ole Miss Women’s Council for Philanthropy, Oxford, MS, February 17, 2011.
- “Public Philosophy and the Benefits of Media Engagement,” on the APA’s Committee on Public Philosophy panel at the Eastern Division meeting of the American Philosophical Association, December 30, 2010.
- “Democracy and Culture in Mississippi: How to Combat Self-Fulfilling Prophecies of Failure,” North American Society for Social Philosophy panel at the Eastern APA, December 28, 2010.
- “The Moral, Political, Educational, and Economic Promise of Expanding Broadband Internet Infrastructure in Rural America,” Policy Studies Organization, The Dupont Summit conference, Washington, D.C., December 3, 2010.
- “Signature Civility: President Obama’s Strength,” The Obama Presidency: A Preliminary Assessment, The University of Southern Mississippi and the Center for Policy and Resilience, Long Beach, MS, November 19, 2010.
- “On Poverty and Educational Failure in Mississippi,” invited talk, Philosophy Outreach Conference, Columbia University’s Teacher’s College, New York City, NY, October 16, 2010.
- “On Poverty and Educational Failure in Mississippi,” invited talk, as Luckyday Residential Faculty Fellow, The University of Mississippi, Oxford, MS, September 30, 2010.
- “On Civility,” invited talk, Dr. Bowman’s class on Africa and International Policy, The University of Mississippi, Oxford, MS, September 30, 2010.
- “Works in Progress Presentation: On *Morality, Leadership and Public Policy* and *Democracy and Leadership*,” Soc. for the Adv. of Am. Philos. Summer Institute, Eugene, Oregon, July 28, 2010.
- “Can Leadership be Taught?” an invited keynote address for the Oxford Chamber of Commerce’s Leadership LaFayette Program, Oxford, MS, June 3, 2010.
- “Leadership and Liberal Arts Education,” an invited talk given before the National Society for Leadership and Success, UM chapter, Oxford, MS, April 25, 2010.

- “Origins of the Academy in Philosophy and the Value of Liberal Arts Education,” an invited talk given before graduating seniors at the Knowledge Is Power Program (KIPP) Delta Collegiate High School in Helena – West Helena, Arkansas, April 13, 2010.
- “Leadership in Education,” an invited talk given before select teachers in the DeSoto county schools, MS, as part of a special teacher training program, March 23, 2010.
- “The Method of Intelligence in Ethics: A Reply to Nozick on Patterns of Social Behavior and the Place of Justice,” Conference on Value Inquiry, SIU Carbondale, Carbondale, IL, April 17, 2010.
- “What Experimentalism Means in Ethics,” American Philosophies Forum, “The Future of Ethics,” Emory University, Atlanta, GA, April 8, 2010.
- “The Great Benefits of Stoicism, Despite All Its Faults,” accepted for presentation at the Midsouth Philosophy Conference, University of Memphis, Memphis, TN, March 6, 2010.
- “Ethics and Environmental Policy,” Invited presentation, Presidential Address, Mississippi Philosophical Association, Environmental Ethics Conference, Mississippi State University, Starkville, MS, February 5, 2010.
- “Pragmatism, Deontology, and Market Regulation,” Society of Philosophers in America panel, Eastern Division meeting of the Am. Philosophical Assoc., New York, NY, December 28, 2009.
- “A Historical Mandate for Expanding Broadband Internet Infrastructure,” Policy Studies Organization, Dupont Summit, Carnegie Institution for Science, December 4, 2009.
- “Deweyan Experimentalism and Leadership,” Panel on “Dewey and Public Policy” at John Dewey's 150th Birthday Celebration, Amherst, NY, October 24, 2009.
- “Democracy, Education, and Economic Growth: Rethinking Causal Relationships in Mississippi,” The Arkansas Political Science Association and P.C.C.U.A., “The Delta: Poverty, Education, and Economic Development,” Helena - West Helena, AR, October 10, 2009.
- “Fiscal Responsibility and the ‘Use it or Lose it’ Rationale for Spending,” The Midsouth Philosophy Conference, The University of Memphis, Memphis, TN, April 18, 2009.
- “Fundraising for Hire: On the Ethical Limits of Outsourced Fundraising,” College of Liberal Arts Faculty Forum Series, University of Mississippi (Oxford), University, MS, February 17, 2009.
- “On Philosophy and Public Policy: Who’s Afraid of Plato’s Cave?” renamed “On Applying Ethics,” Eastern div. conference of the Am. Phil. Assc., Philadelphia, PA, December 28, 2008.
- “Learning from Others: What South Korean Technology Policy Can Teach Mississippi,” The Policy Studies Organization: Dupont Summit, Washington Club, Washington, D.C., December 5, 2008.
- “Democracy, Education, and Economic Growth: Rethinking Causal Relationships in Mississippi,” World Congress of Philosophy, Seoul National University, Seoul, South Korea, August 3, 2008.
- “Religion, Public Reason, and Humanism: Paul Kurtz on Fallibilism and Ethics,” Invited presentation, Paul Kurtz symposium, Center for Inquiry Transnational (CFI), Amherst, NY, July 16, 2008.
- “Secular Ethics,” Invited presentation, “The Phronesis Workshop,” The Center for Inquiry Transnational (CFI), Amherst, NY, July 15, 2008.
- “Activist or Active Judges,” 35th Conference on Value Inquiry, Values and Medicine, The College of New Jersey, Ewing, New Jersey, April 5, 2008.

- “Construction, Art, and Politics,” Richard R. Baker Colloquium, “Building Coalitions Across Difference,” University of Dayton, Dayton, Ohio, March 8, 2008.
- “Democracy, Leadership, and Higher Education,” Cave Hill Philosophy Symposium: Conversations IV: Reflections on Tertiary Ed., U. of the W. Indies at Cave Hill, Barbados, February 29, 2008.
- ““Stop him!! He stole my *internet connection*!!”: Hume, Hegel, and Dewey on the Historical Origins of Political Concepts,” MS. Philosophical Association Conference, held in conjunction with the Midsouth Philosophy Conference, The University of Memphis, Memphis, TN, February 23rd, 2008.
- “Philosophy and Public Policy Prioritization,” Midsouth Philosophy Conference, The University of Memphis, Memphis, TN, February 23, 2008.
- “Human Rights and Immigration: Is Everyone’s Responsibility Anyone’s Responsibility?” Invited presentation, Fall Leadership Conf., The U. of Mississippi, Oxford, MS, November 7, 2007.
- “The Responsibilities and Dangers of Pragmatism,” Tennessee Philosophical Association, Vanderbilt University, Nashville, TN, October 27, 2007.
- “Worlds Apart: On Realism and Constructivism in Political Theory,” International Society for Universal Dialogue, “Collective Memory, Philosophical Reflection, and World Peace,” American Philosophical Association, Eastern Division, Washington, D.C., December, 2006.
- “Differences in Reason-Giving,” The Society for the Study of Difference, “Humanity, Individuality and Difference,” Panel at the Annual Conference of the Society for Phenomenology and Existential Philosophy, Philadelphia, PA, October 12, 2006.
- “Who Wants to Read a Handbook?” Society for Philosophy in the Contemporary World, Western Carolina University in Cullowhee, North Carolina, July 27, 2006.
- “Political Dimensions of Traditional Economic Liberalism,” The 33rd Conference on Value Inquiry “Market Values and Moral Values,” Molloy College, Rockville Centre, NY, April 7, 2006.
- “Making Bread and Making Love: Aristotle, Dewey and Lachs on Activity, Means and Ends, and Intimacy,” Love in the Public Square, at Molloy College, Rockville Center, NY, April 1, 2006.
- “Human Rights without Natural or Moral Rights Theory,” James Madison University, “Human Rights: A Growing World without Them,” 2006 Conference, Harrisonburg, VA, March 30, 2006.
- “Proper Names and Persons,” Symposium on the Semiotic Writings of Charles S. Peirce, San Antonio, Texas, held in conjunction with the Annual Meeting of the S.A.A.P., March 12, 2006.
- “Tools for Democracy: Differences in the Importance of Education for Dewey and Rawls,” Midsouth Philosophy Conference, The University of Memphis, Memphis, TN, February 24, 2006.
- “The Philosopher’s Fallacy and the Importance of Metaphysics,” The Society for Classical Pragmatism Studies, 2005 Conference on American Philosophy, at the University of South Florida, November 5, 2005.
- “A Human Right to Food?” The 2005 Alabama Philosophical Society Conference, at the University of Montevallo, Montevallo, AL, October 21, 2005.
- “Job and Prometheus: Foundational Legends and Their Influence,” Living in Antiquity: Jews, Greeks and Christians, Villanova University, Villanova, PA, October 6, 2005.
- “Liberal Arts Education and the Foundations of Democracy,” The Idea of Education, the CERGE-EI of Charles University, Prague, Czech Republic, August 9, 2005.

“Clearing the Path to Human Rights,” International Society for Universal Dialogue, “Humanity at the Turning Point: Rethinking Nature, Culture, and Freedom,” Helsinki, Finland, July 18, 2005.

“Combination of Church and State,” Intl Soc. for the Compar. Study of Civs., “Civs., Rels. and Human Survival,” U. of St. Thomas, St. Paul, MN, June 9, 2005. I first gave this paper at The Intl Assoc. for the Study of Environment, Space and Place, Towson University, Towson, MD, April 30, 2005.

“Facing Fears of Relativism,” 32nd Conference on Value Inquiry: Reason and Evaluation, Louisiana State University, Baton Rouge, LA, April 9, 2005.

“Thinking for a Better Life,” CHiPS, U. of the W. Indies at Cave Hill, Barbados, April 1, 2005.

“On William James’s Replies to Theories of the Unconscious,” Midsouth Philosophy Conference, The University of Memphis, Memphis, TN, February 18, 2005.

“Clearing the Path to Human Rights,” Agora, S.I.U., Carbondale, IL, February 11, 2005.

TEACHING

Courses Taught

Introductory Philosophy (Phil 101).

Introduction to Logic (Phil 105).

Honors Writing (101), “Self and the Cosmos.”

Honors Writing (102), “Self and Society.”

Introduction to Ethics (Phil 104).

Critical Thinking, Communication, & Public Policy (PPL 212).

American Mind, History of American Intellectualism (Phil 210).

Ethics and Public Policy (PPL 300).

Philosophy of Leadership: Classics of Ethics & Politics (PPL 370).

Philosophy of Science, Nature, and Technology (Phil 307).

Philosophy of Politics, Law, and Justice (Phil 309).

Directed 14 undergraduate theses to completion, and served as external reader for 4 undergraduate theses, 2 master’s theses, and 1 dissertation.

SERVICE

To the Profession or Wider Public

Serve on the Advisory Board for the Public Philosophy Network (PPN), as a liaison to the Society for the Advancement of American Philosophy, for which I also serve as Chair of the (S.A.A.P.) Committee on Public Philosophy, to liaison with the PPN, SOPHIA, and the APA, 2013 – present.

On contract as a Freelance Writer / Regular Columnist, Editorial Desk, for the *The Clarion Ledger*, the major Mississippi newspaper out of Jackson, MS, 2010 – present.

Serving as Chair of the American Philosophical Association's Committee on Public Philosophy, having served as Associate Chair from July 2010 – June 2011. Designed & maintain: <http://www.publicphilosophy.org>. Term: July 2011 – June 2014.

Serve as Executive Director, Trustee, Treasurer, and Webmaster for SOPHIA, The Society for Philosophers in America, non-profit corp., 2008 – present (Exec. Dir. since June 2010). Organized SOPHIA symposium, titled "Ethics at the End of Life," hosted in Oxford, MS, in January of 2009, then a symposium titled "Disability, Civic Responsibility, and Community Friendship," put on in January of 2011. Authored four successful grants, two from the A.P.A. and two from the M.H.C. for SOPHIA activities. Created <http://www.philosophersinamerica.com>.

As a volunteer for the American Philosophical Association, I helped Dr. John Lachs of Vanderbilt University in a final fundraising effort to complete the Berry Fund matching gift challenge in support of the APA's efforts at promoting public philosophy, September and October 2010.

President of the MS. Phil. Assoc., February 2009 – 2010. Served as V.P. and Program Chair for the MPA conference from 2008 – 2009. Serve as Webmaster (<http://www.olemiss.edu/orgs/mpa>). Received an MHC grant (state affiliate of the NEH) for the 2008 Medical Ethics Conference.

External Reviewer for: *The Journal of Value Inquiry*; *Routledge Publishing*; *Social Philosophy Today*; *Ethical Theory and Moral Practice*; *Synthese*; *Politics and Religion*; *The Continuum International Publishing Group* (London); *The European Journal of Political Theory*; *Contemporary Pragmatism*; *The Transactions of the Charles S. Peirce Society*; *The Pluralist*; *The Southwest Philosophical Review*; *The Review Journal of Political Philosophy*; *Bentham Science Publishers*; *the Journal for Peace and Justice Studies*; and *the Southern Society for Philosophy and Psychology*.

Volunteered contributions to the APA's Committee on Public Philosophy, Spring 2009.

Organized the "Dewey and Public Policy" panel for John Dewey's 150th Birthday Celebration, Amherst, NY, October 22 – 24, 2009.

Attended and served in the National Humanities Alliance's Annual Meeting and Humanities Advocacy Day, March 2010, 2011, and 2012, George Washington U., Wash., D.C., to "meet national leaders and others who shape humanities policy ... and make sure [our voices are] heard in support of the humanities." This was in partial service for the APA's Committee on Public Philosophy.

Web-Design consultant to the Communications Director of the Society for the Advancement of American Philosophy (S.A.A.P.), summer 2005 – 2007 (<http://www.american-philosophy.org>).

Editorial Board, *Kinesis*, 2004 – 2007.

To the Department and to the University

Appointed by the Chancellor and served on the 2013 Thomas F. Frist Student Service Award selection committee, U of MS.

Moderated the Alexander Hamilton Society's evening panel on "The Future of Afghanistan," with Colonel Jim Bullion, Dr. Michael Rubin, and Danny Blanton, April 15, 2013.

Served on the 2013 College of Liberal Arts Teaching Awards committee, U of MS.

With Abby Loden, petitioned the UM Chancellor to create a Committee on Accessibility, which began as an advisory committee and became a Chancellor's Standing Committee in the fall of 2012. Served on the advisory committee, and now serve on the new Chancellor's Standing Committee. Helped draft mission statement and execute several goals, October 2010 – present.

Served on the Strategic Planning Council's Working Group on Undergraduate Education and Success at the University of Mississippi, spring 2011 – present.

Served as Chair of the Search Committee for the department of Public Policy Leadership's hiring process in the spring of 2011.

Led a discussion, upon invitation, for the Chancellor's Standing Committee on Sensitivity and Respect, covering the subject of civility and challenges for the university, March 3, 2011.

Serve as a Luckyday Residential College Fellow, spring 2010 – present.

Promoted a discussion on "Dialogue Day," for the Black History Month programs at UM, 2/24/10, televised interview aired on 2/22/10 (see Popular Media Engagements below).

Steering committee member for the Men's Leadership Series, sponsored by the Ole Miss Women's Council for Philanthropy, summer 2009 – spring 2010.

Lecture Series committee member, The University of Mississippi, spring 2008 – spring 2011.

Serve on the U.M. National Scholarship Advisory Committee, spring 2009 – present.

Web Planning committee member, The University of Mississippi, spring 2009 – present.

Served as moderator for the Ole Miss College Republicans' and College Democrats' Student Debate in '08, held on September 4th of 2008.

Presented "Keeping Them Honest: How to Use SafeAssignments and Why It's Good for the University of Mississippi" to the S. M. B. Honors College writing faculty, spring 2009.

Founded and led U.M. Agraphia, a group of academic researchers that meets every two to four weeks to talk about writing goals and challenges for mutual support and feedback, fall 2008 – spring 2011.

Dept. of Public Policy Leadership at U.M.: (1) Designed and maintain the Web site for the Dept. (<http://www.olemiss.edu/depts/leadership>), Summer 2007 – present; (2) Participated in 3 hiring committees for the department, spring 2008; (3) Worked on department's curriculum, course design, and assessment plan, continuing since fall 2007; (4) With Professor Melissa Bass, designed PPL's internship policies, spring 2009; (5) Organized events for our opening meetings of the PPL Speaker Series, spring 2009.

Served as a faculty advisor for student organizations: Respect Mississippi, Minority Affairs Committee Awards Gala (planning), the UM chapter of the Roosevelt Institution, The International Justice Mission, the Secular Student Alliance, and the Alexander Hamilton Society, each at different times between 2007 – present.

External Funding Representative of the Graduate Philosophy Student Union at SIU, since 2005, and Treasurer, since 2006. Designed and implemented the G.P.S.U.'s first fundraising effort. Raised approximately \$25,000. The G.P.S.U. can now establish an endowment with the SIU Foundation.

Dept. of Phil., Ctr for Dewey Studies, and C. of Lib. Arts at SIU: (1) Designed and offered an introduction to Web-design for department faculty and graduate students; (2) Organized a customized seminar with the O. of Res., Dev. and Admin. on grant writing for graduate students in Phil., 2004 – 2005; (3) Designed and maintained dept. Web site (<http://www.siu.edu/~philos>), Ctr. for Dewey Studies Web site (<http://www.siu.edu/~deweyctr>); (4) Sum. 2005, Web-Design Project for SIU's CoLA (<http://www.siu.edu/~cola>), and Video Proj. Mgr. for Dr. Schedler (Logic).

Participated in SIU Lobby Day in Springfield, Illinois, lobbying state senators and state house representatives for greater funding for higher education in Illinois, April 23rd and 25th, 2007.

LANGUAGE SKILLS

Fluent in French, written and spoken – native speaker with 15 years of study.

Conversational in Spanish, written and spoken – 7 years of study.

ADDITIONAL EXPERIENCE

With students, met with the MS State House Committee on Education, re: Charter Schools, 1/13/10.

Attended the “Seizures and Epilepsy Education Program,” Oxford, MS, March, 2009. URL:

<http://www.theseeprogram.com/>.

Attended the “Transforming Regional Economies” conference, in Baltimore, MD, October 2007.

Attended the Society for the Advancement of American Philosophy’s Summer Institute, summer 2006.

Own and operate Tempest Records, a small music business, summer 2000 – present.

Certified as a Competent Toastmaster, Toastmasters International, Southern Illinois Chapter (Public Speaking Club), 2005 – 2007. Member of the Oxford, MS, Chapter, 2012 – present.

Trained as a Civil Mediator at the Nashville Conflict Resolution Center (N.C.R.C.). Volunteered mediation services to the Metro Nashville General Sessions Court, 2001 – 2002.

Emory University in Paris, June through August, French Literature, summer of 2000.

PROFESSIONAL ORGANIZATIONS

American Philosophical Association, **Chair** of the Committee on Public Philosophy, from 2011 – 2014 (served as *Associate Chair* from 2010 –11).

The Charles S. Peirce Society.

The International Society for Universal Dialogue.

The International Leadership Association.

The John Dewey Society.

Mississippi Economic Development Council.

Mississippi Philosophical Association, **V.P.**, 2008 – 2009, **President** 2009 – 2010.

The Metaphysical Society of America.

The National Society of Collegiate Scholars, **Distinguished Member**.

The Public Philosophy Network, **Advisory Board Member**.

Society for the Advancement of American Philosophy, **Chair**, *SAAP Committee on Public Philosophy*.

Society of Philosophers in America (SOPHIA), **Executive Director, Trustee, and Treasurer**.

Society for Philosophy in the Contemporary World.

The William James Society.

POPULAR MEDIA ENGAGEMENTS (Beyond writings)

Honored with invitation to serve on the masthead of *ProBizMS.com*, Jack Criss's electronic publication formed as the print version of the Greater Jackson Business periodical goes through changes, 2012.

Interviewed by *The Wall Street Journal*, which published a quote from the interview in Evan Goldstein's article, "Celebrating Philosophy in Tehran?" on page C3 of the journal's Saturday/Sunday issue, October 9/10, 2010, <http://www.ericthomasweber.org/Goldstein-Scan-2010sml.pdf>

Interviewed on MS's National Public Radio affiliate, Mississippi Public Broadcasting, for its MS Edition program, to talk about the subject of February 2011 SOPHIA symposium, concerning ethics and disability in rural America, February 24, 2011.

Interviewed for ESPN's coverage of the selection of a new mascot at the University of Mississippi to replace Colonel Reb, July 2010. Included in the longer ESPN advertisement spot that will soon be available on YouTube. Available here: <http://www.youtube.com/watch?v=U7ljrGXktR4>.

Interviewed for Melanie Addington's article on my work, "Poor Doesn't Equal Failure," *The Oxford Eagle*, June 7, 2010, page 1A and 3A. Taken up by Associated Press. You can find a scan here: <http://www.ericthomasweber.org/Addington-PoorDoesntEqualFailure-OxfordEagle060710.pdf>

Television interview with Memphis Channel 3's "Live at Nine" show to talk about the "Day of Dialogue" event at UM, for which I served as a facilitator, 2/22/10. Available online here: <http://www.ericthomasweber.org/engagement.htm#outreach>.

With Annie Davis Weber, Radio interview on the "Seizures and Epilepsy Education Program," Mississippi Public Broadcasting's Morning Edition, National Public Radio, 3/12/09.

Newspaper interview with Emily LeCoz of the *N.E. Mississippi Daily Journal* (Tupelo, MS), cited in "Like officials, experts split on value of Tupelo ethics study," 10/5/08.

Radio interview in French with the BBC's World Service International Program for francophone Africa on the first 2008 Presidential Debate held at the University of Mississippi, Sept. 26th, 2008.

Newspaper interview with *Helsingin Sanomat* on the 1st 2008 Presidential Debate, 9/26/08.

REFERENCES

Dr. Robert Haws, Former Chair of Public Policy Leadership (retired in '11), The University of Mississippi. Current address: 4871 Fountain Street, Boulder, CO, 80304, hshaws@olemiss.edu, 662.801.7841 (mobile).

Dr. Larry A. Hickman, Director, Center for Dewey Studies, and Professor, Department of Philosophy, Southern Illinois University, Mailcode 6822, Carbondale, IL, 62901, hickman@siu.edu, 618.453.2629.

Dr. John Lachs, Centennial Professor of Philosophy, Department of Philosophy, 111 Furman Hall, Vanderbilt University, Nashville, TN, 37240, john.lachs@vanderbilt.edu, 615.322.2637.

Dr. John J. Stuhr, Arts and Sciences Distinguished Professor of Philosophy and American Studies, and Department Chair, Department of Philosophy, Emory University, Atlanta, GA, jstuhr@emory.edu, 404.727.4199.

Accessibility plan

Two paragraphs will accompany any and all promotions of the events, including on the relevant posters and Web site announcing the event. Our organizers and their universities are committed to the following plans:

From Jackie Kegley, “There will be open access and free parking. If you have a disability and need accommodations to access this event, please contact Janice Clausen in the Office of Services for Students with Disabilities (SSD). She may be reached at [661-654-3360](tel:661-654-3360) (phone), [661-654-6288](tel:661-654-6288) (tty), or jclausen@csub.edu (email). Information on specific accommodations can be obtained by calling SSD. Sign language interpreters will be available for this event.”

From Sergia Hay, “The ‘PLU Food Symposium II: Food Security and Justice’ will be held in campus locations that are physically accessible for students, staff, and guests. Requests for accommodations, including preferential seating, designated spaces for wheelchairs, portable amplification systems, sign language interpreters, and modified formats of printed materials, will be accepted prior to the event and will be coordinated through PLU's Disability Support Services Office. Public announcements for the event will include information about location accessibility as well as contact information for requesting accommodations. Pacific Lutheran University complies with the American with Disabilities Act and Section 504 of the Rehabilitation Act.”